THESIS Joseph R. Huscroft, Jr., Capt, USAF AFIT/GLM/ENS/04-06 # DEPARTMENT OF THE AIR FORCE AIR UNIVERSITY # **AIR FORCE INSTITUTE OF TECHNOLOGY** Wright-Patterson Air Force Base, Ohio APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED | policy o | ws expressed in to
be position of the
dovernment. | his thesis are the
United States A | ose of the authoric Force, Depar | or and do not refl
tment of Defenso | ect the official
e, or the United | |----------|---|---------------------------------------|----------------------------------|--|--------------------------------------| ## **THESIS** Presented to the Faculty Department of Operational Sciences Graduate School of Engineering and Management Air Force Institute of Technology Air University Air Education and Training Command In Partial Fulfillment of the Requirements for the Degree of Master of Science in Logistics Management Joseph R. Huscroft, Jr., MPA Capt, USAF March 2004 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. # Joseph R. Huscroft, Jr., MPA Capt, USAF | ved: | | |---|------| | | | | | | | // signed // | | | Stephen M. Swartz, Lt Col, USAF (Advisor) | date | | | | | | | | | | | // signed // | | | Stephan P. Brady, Lt Col, USAF (Reader) | date | | | | | | | | | | | // signed // | | | Stanley E. Griffis, Maj, USAF (Reader) | date | #### **Abstract** Current aircraft forecasting methods of the Air Mobility Command (AMC) Directorate of Logistics rely on the experience of personnel and lead to "after the fact", labor-intensive analysis. These deficiencies led AMC to the development of a Mobility Aircraft Availability Forecasting (MAAF) model. The purpose of the MAAF model is threefold: predict aircraft availability in order to provide the Tanker Airlift Control Center (TACC) with a forecast of aircraft that will be available for AMC mission requirements, provide "what if" capabilities that analyze the effects of tasking and policy changes, and to provide foresight into problems associated with aircraft availability (Briggs, 2003b). This research uses Arena simulation to model C-17 aircraft generation at a major enroute location to determine how significant the factors of crew chief manning and spares levels affect aircraft throughput and turn-times. From the simulation, ANOVA statistical techniques are applied to determine factor significance. In addition, a hierarchical structure of aircraft generation is generated to include the variability of unscheduled maintenance actions. This provides a more precise analysis of expected turn-time duration, which leads to overall throughput of the system. Ultimately, this research provides an key input to the MAAF project that will enable AMC to predict aircraft availability and provide the TACC with a monthly forecast of the number of aircraft that will be available to fulfill AMC mission requirements. # Acknowledgements I would like to thank my beautiful and loving wife for all her support and inspiration she has given me during these last 18 months. Her smiling face and inspiring words of wisdom put a smile on my face everyday. Her eternal support provided the spark and energy I needed to keep forging ahead. Thank you for all the sacrifices and dedication you provide for us. I would like to express sincere gratitude to my advisor, Lt Col Stephen Swartz, whose guidance and support were needed and appreciated. I would like to thank my readers, Lt Col Stephan Brady and Major Stanley Griffis, whose input and support helped me complete my research. I learned a tremendous amount during this research. I would like to thank Major Matthew Goddard, AFRL/HESR, whose sponsorship made this research possible. I am greatly indebted to MSgt Eugen Merganthaler and his C-17 troops at Hickam AFB, Hawaii, whose diligence in obtaining data for my thesis was unrelenting. I would like to thank my fellow classmates and lab partners, Scott, Steve, Harry, Mel, and Matt for all their support during these 18 months. You all are a great team and the goofing off in the lab and in class will be missed. Last but not least, I would like to give thanks to my Lord and Savior, Jesus Christ, for providing my family with this opportunity to excel and glorify Him through my work and life. Joseph R Huscroft, Jr. # **Table of Contents** | | Page | |---|------| | Abstract | iv | | Acknowledgements | v | | List of Figures | ix | | List of Tables | X | | I. Introduction | 1 | | Background | 1 | | Problem and Purpose Statement | | | Research Question | | | Investigative Questions | 4 | | Research Methodology | | | Scope and Limitations | | | Summary | 8 | | II. Literature Review | 9 | | Chapter Overview | 9 | | Air Mobility Command Structure | | | The Importance of Mobility Aircraft to National Security | | | Capabilities and Limitations of the C-17 | | | Future Use and Resource Capacity Constraints on C-17 Operations | | | Aircraft Availability | | | Air Mobility Command's Aircraft Availability Effort | | | Defining Mission Ready Aircraft | | | Mission Capable Rate | | | Supply Availability | | | MAAF Availability | 19 | | Aircrew/Aircraft Tasking System (AATS) | 20 | | Problems with Current Availability Process | | | Existing Aircraft Availability and Generation Flow Models | | | F-16 Fighter Aircraft Availability Model | | | C-130 Aircraft Phase Flow Capacity Model | 24 | | Mobility Aircraft Generation Model | | | C-17 Mobility Aircraft Mission Capability and Generation Model | | | Hierarchical Structure Development for C-17 Operations | | | Current Aircraft Generation Process | | | Resource Requirements | | | Establishing High Demand Equipment/Aircraft Failures | | | | Page | |---|------| | Determining Timeline for C-17 Generation | 36 | | Project Definition | | | Project Management | | | Project Management and the C-17 Aircraft Generation Hierarchy | | | Underlying Factors | | | Chapter Overview | | | III. Methodology | 41 | | Introduction | 41 | | Data Collection | 41 | | Microsoft Project 2003 | 43 | | Simulation | 45 | | Arena Simulation Software | 47 | | Purpose | 47 | | Measures of Performance | 47 | | Experimental Design | 49 | | Data Collection | 53 | | Analysis of Variance | 54 | | Output Analysis | 56 | | Number of Replications | 58 | | Summary | 59 | | IV. Analysis | 60 | | Overview | 60 | | Performance Measures for the Throughput Model | 61 | | The Results – Average Throughput as Response Variable | 62 | | The Results – Average Aircraft Turn-time as Response Variable | 65 | | Overall Findings | 68 | | V. Discussion, Conclusions and Recommendations | 72 | | Introduction | 72 | | Conclusions and Recommendations | 73 | | Managerial Implications | 76 | | Suggestions for Further Study | 77 | | Summary | 79 | | | | Page | |-------------|--|------| | Appendix A. | Simulation Runs Calculations | 81 | | Appendix B. | JMP Analysis of Treatments for Normality | 84 | | Appendix C. | JMP Analysis of Residuals for Normality and Variance | 93 | | Appendix D. | Simulation Parameters and Distribution Times and Data | 94 | | Appendix E. | Simulation Output Data | 95 | | Appendix F. | C-17 Hierarchical Flow (Aggregate Maintenance Tasks) | 104 | | Appendix G. | C-17 Hierarchical Flow (Disaggregated Maintenance Tasks) | 105 | | Vita | | 112 | # List of Figures | Figu | are Pa | ige | |------|---|-----| | 1. | Numbers of Strategic Airlifters has Decreased Sharply since 1992 | 11 | | 2. | AMC Calculation for MC Rate | 18 | | 3. | AMC Calculation for TACC Taskable Aircraft | 21 | | 4. | AEW Personnel and Equipment to Destination. | 26 | | 5. | Servicing Operations that Determine Aircraft Ground Time | 30 | | 6. | Structure of the ACE model | 30 | | 7. | Relationship between structures in a Hierarchical system | 32 | | 8. | Current AMC flightline operations | 34 | | 9. | Picture of C-17 Aircraft Generation Simulation | 51 | | 10. | . Average Daily C-17 Throughput in Determining Run Length | 57 | | 11. | . ANOVA Results for Average Throughput as Response Variable | 63 | | 12. | . Average Throughput Main Effects Least Squared Means Plots | 64 | | 13. | . Interaction Plot of Manning and Spares level Least Squares Means Plot | 65 | | 14. | . ANOVA Results for Average C-17 Turn-time as Response Variable | 66 | | 15. | . Average C-17 Turn-time Main Effects Least Squared Means Plots | 67 | | 16. | . Average C-17 Turn-time Interaction Effects Least Squares Mean Plot | 68 | | 17. | . AATS Model Formula | 74 | # List of Tables | Tab | le | Page | |-----|--|------| | 1. | F-16 Availability Model Factors | 23 | | 2. | Approximation of Key Even Time Distributions (hours) | 27 | | 3. | Factors and Levels | 49 | | 4. | Design Matrix for the factorial design | 51 | | 5. | Performance Measures of Interest for Normal Treatment Level for C-17
Generation Model | 61 | | 6. | Mean C-17 Throughput (60 day period) | 63 | | 7. | Mean C-17 Aircraft Turn-time (60 day period) | 66 | #### I. Introduction ## **Background** The Air Mobility Command (AMC) mission is to provide airlift, air refueling, special air missions, and aeromedical evacuation to US forces. AMC supplies forces to theater commands to support wartime taskings. The command operates 13 stateside bases, six units at non-AMC bases (stateside and overseas), and 71 Air Reserve Component units gained by AMC in mobilization (42 Guard and 29 Reserve) (Nelson, 2003:1). With today's move toward a more lean and mobile military force, AMCs flexibility is key in ensuring troops and equipment
get to the contingency in a fast, reliable manner. According to the Quadrennial Defense Review Report of September 30, 2001, the Department of Defense has shifted its approach from fighting two overlapping major theater wars to (1) defending the United States; (2) swiftly defeating aggression in overlapping major conflicts while being able to strike victoriously in one of them; and (3) swiftly conducting small scale contingency operations (Department of Defense, 2001:5). To successfully meet these three new objectives, AMC must be able to accurately forecast the mission readiness and availability of their cargo and tanker aircraft. The AMC Directorate of Logistics develops concepts and manages all logistics support for all AMC missions in peacetime and contingencies scenarios. The directorate is responsible for ensuring the mobility fleet consisting of 544 aircraft (C-5, C-17, C-141, C-130, KC-10, KC-135, and C-9 aircraft) is capable of accomplishing the mission of AMC. The Directorate currently does not poses the capability to reliably forecast, assess, or evaluate alternatives key to AMC decision-making process. The deficiency makes it difficult for the Maintenance Division to perform quick, accurate and effective analyses of potential limiting factors and policy changes. Current methods utilize "after the fact" analyses and experience of various managers to determine the best courses of action. These procedures are very labor intensive and forecasts are based solely on the experience of the personnel involved (Nelson, 2003:1). One of the main goals of the AMC/LG is to develop a state-of-the-art, object oriented model and simulation designed to meet the needs of the Logistics Directorate (Nelson, 2003:1). The goal of the model is to be able to predict aircraft availability and handle mobility taskings in an optimal way by identifying the number of optimal aircraft worldwide by using the latest technology developments (Nelson, 2003:1). This research is being accomplished to determine what the key factors in generating a C-17 aircraft are and how they determine the availability of specific numbers of mobility aircraft. A hierarchical model will be developed to show the key processes and factors that drive the generation of a C-17 and what resources are needed at each step. The hierarchy allowed for the development of an Arena Simulation model to determine the significant key factors in C-17 generation. The model will provide the AMC/LG the data to make necessary decisions at enroute locations as to what type and amounts of resources and manpower they want to devote. The more important locations will be provided the necessary resources to ensure that key factors in C-17 generation are not neglected. The significant factors determined by the model will give the leader in charge the ability to focus assets at the key factors directly affecting aircraft generation and increasing the odds of aircraft availability and possibly mission success. # **Problem and Purpose Statement** The current forecasting tool utilized by the AMC Logistics Directorate is inadequate and relies on anecdotal evidence and is not input driven. AMC currently utilizes an Aircrew/Aircraft Tasking System (AATS) to determine the number of available C-17 aircraft to the TACC, on a monthly basis (Briggs, 2003:7). This is their best method for predicting future capability to USTRANSCOM and the problem is that it is a process and not a system to determine aircraft availability (Briggs, 2003:7). To establish a more robust and functional system into the aircraft availability determination, an aircraft availability model needs to be developed that takes into numerous factors and scenarios that a C-17 can encounter from takeoff to landing and generation of next mission. A key segment of this model is a hierarchical structure of the key factors involved in the turning of a C-17 for its next mission. The hierarchy will show the path of required events that occur from landing to next takeoff of a C-17 and allow for tailoring maintenance crews and resource levels to ensure adequate aircraft availability. The path will include unscheduled aircraft maintenance actions that are of a probabilistic nature and can determine how long the aircraft is unavailable due to maintenance or supply. To enable the Directorate and AMC to better forecast aircraft availability and reliability for specific missions, a requirements determination will be performed on C-17 aircraft in order to develop a hierarchical demand requirements model. The requirements determination will establish a hierarchy of factors and events that will allow for more accurate display of the aircraft generation process and timeline and lead to timely forecasting of mission ready aircraft and optimizing mobility availability in worldwide missions, by being able to assess and affect manpower levels and supply stockage levels. Factor events and data will be gathered on all processes and operations through interviews with process experts/owners, analysis of electronic databases, and review of relevant literature and technical data. Historical and secondary data will be collected to determine the key factors affecting mission ready aircraft and will be used to establish the aircraft generation timeline and hierarchy and establish a path of events and resource listing. ## **Research Question** The research question surrounding this study is "What are the "demand-side" factors directly impacting AMC C-17 aircraft mission readiness and what is the critical factor path to successful sortic generation and execution?" Once the factors, or variables, are identified, they will be used to develop a hierarchical requirements model that can be used to predict aircraft availability and throughput capacity based on the amount of resources (manpower, spare parts, etc.) available so operations and funding decisions can be made at a strategic level. ## **Investigative Questions** In order to meet the goals of this research, quantitative and qualitative data must be collected from various sources and the following research questions need to be addressed: - 1. What is the history regarding the study of aircraft availability within the Air Force? - 2. What is the nature of the current process used by AMC to determine aircraft availability? - 3. What is the hierarchical structure for the factors affecting generating a mission ready C-17 aircraft? - 4. What are the key resource requirements that affect aircraft availability, and what are the associated relationships? - 5. How do aircraft availability metrics respond to changes in levels of the key resources required? # **Research Methodology** The methodology used in this research consisted of a two-level investigation of the collected data from AMC. First, an examination of the current forecasting tool used by AMC was conducted to determine the existing key factors used to determine mission readiness. The data included a review of AMC maintenance regulations and instructions, historical break rate data for C-17 aircraft, review of maintenance requirements for sortic generation and necessary support equipment/resources for C-17 generation, time requirements for performing all tasks required for aircraft repair/generation and other data describing the processes involved with aircraft generation. Once the current factors were determined and categorized through interviews with subject matter experts and maintenance databases, they were compared with the desired factors of interest from the statement of work and a comparison analysis was performed to determine a hierarchical tree of generating a mission ready C-17 aircraft. Finally, analysis of the data behind the key factors allowed a determination of which contribute most significantly to mission ready aircraft availability and successful aircraft generation and sustainment. The factors were linked in a hierarchical tree based on their association to generating mission ready aircraft and given specific task/event time distributions associated with their occurrence. This provided a detailed hierarchy of C-17 aircraft generation. This hierarchy was utilized to build a simulation with Arena Simulation Software that includes various probabilistic events that occur during daily aircraft operations and maintenance, including unscheduled maintenance, resource unavailability, and insufficient spares levels. #### **Scope and Limitations** This research only deals with C-17 aircraft and is based on resources available at Ramstein AB, Germany, data gathered from HQ/AMC leaders, and various historical data. The specific recommendations of this research will have direct applicability to the AMC Mobility Aircraft Availability Forecast (MAAF) Model. Even though the results are limited to the AMC MAAF Model, similar research could be performed on various AMC aircraft to enhance the throughput model. The C-17 hierarchy developed in this research can have uses outside of the MAAF Model tool. Once the events path and resource constraints are known and validated, operational users can determine how best to utilize their known resource levels and when to request additional resource funds or levels to maintain a specific aircraft availability level, or how much new resources may impact availability or throughput. Even though the model is limited to the C-17 operations at Ramstein AB, it can be easily translated to any other base or enroute location that recovers, loads, and launches the C-17. It provides the key elements necessary to provide mission ready aircraft. Users and managers can also use the hierarchical model to make changes to their current operating procedures at a specific base or operating location to better streamline or deconflict resource utilization. Currently, the model displays the events path and resources necessary to generate one C-17 aircraft. It does not take into account other aircraft landing in at the air base and
multiple, conflicting maintenance events/requirements occurring at an installation. This is something that occurs daily at Air Force bases and needs to be taken into consideration. Unscheduled maintenance and off-equipment failures happen on more than one aircraft, at more than one time and this fact has a stress and pull on multiple resources in the aircraft maintenance process. A backshop repair unit can only handle so many tasks at one time and they may decide to make one C-17 wait and sit non-mission capable while they repair an aircraft with higher priority. This fact is not taken into direct account in the hierarchical model or simulation. All aircraft are treated on a First-In, First-Out (FIFO) basis. Because the data collected and utilized is based off of real-world occurrences, the times and critical path for generating one C-17 may be transferable to a model or decision tool that encompasses multiple aircraft with multiple maintenance and operational problems. The model is based on historical data, and the ever-changing operations tempo and manning levels in the Air Force has an effect on the hierarchical flow of the model, time requirements for specific tasks, and possibly the event path of launching and recovering C-17s. Future data may show that specific events are not needed or modifications to technical orders may allow for the consolidation or expansion of specific steps in the model. As the model is utilized, it needs to be routinely re-validated with operational expectations in AMC. ## Summary In the preceding pages, the current situation faced by the AMC Logistics Directorate was described as it relates to forecasting mission ready aircraft and their availability to perform specific mobility missions. The current forecasting tool utilized by AMC was described as being inadequate and inflexible. The research and investigative questions were presented, along with scope and limitations. In Chapter 2, a review of the relevant literature will be presented. This chapter covered the background, the problem, the research question and investigative questions, the methodology, and the scope and limitations of this thesis document. The remaining four chapters of this thesis include the Literature Review, Methodology, Findings and Analysis, and Conclusions. #### II. Literature Review # **Chapter Overview** The purpose of this chapter is to provide a thorough review of literature relevant to this research effort. This chapter begins with a basic discussion of the C-17 aircraft and its mission in the USAF and the key role it plays in the future of military airlift. The chapter will then move to a brief discussion of the tool currently used by AMC to forecast mission ready aircraft and the factors they utilize in this determination. A general description of existing aircraft availability/generation flow models will ensue. The final portion of this chapter will involve a discussion of the research relevant to this area of study. The data gleaned from the literature review will be used to resolve key issues presented in Chapter 1, which revolve around what is an accurate and precise hierarchical aircraft generation structure for the C-17 aircraft and how does the flow affect aircraft availability. # **Air Mobility Command Structure** Numerous studies have been accomplished to identify the key factors affecting aircraft availability, mobility and fighter. Most efforts have concentrated on Air Combat Command (ACC) aircraft. In order to understand which constraints affect aircraft availability for Air Mobility Command (AMC) airlift aircraft, it is important to understand the key difference between how AMC and ACC accomplish their missions. ACC aircraft fly missions that typically take off from a home station, fly a mission, and return to the base of origin. However, aircraft flying missions for AMC may not always return to the same location. AMC primarily uses C-5, C-17, C-130, C-141, KC-10, and KC-135 aircraft to fly missions that fulfill one of the following general categories (Briggs, 2003a): - Air refueling - Passenger cargo airlift - Combat delivery - Aeromedical evacuation - Special operations forces support - Forward mobility presence - C2ISR link These missions often require mobility aircraft to use fixed and deployed en route locations, bed down locations, and other bases located within the United States. Simple as this difference in locations may seem, it increases the number of factors that must be considered and complicates the collection of data. ### The Importance of Mobility Aircraft to National Security Strategic airlift is an important component of the military's ability to carry out United States national policy throughout the world (Stucker, 1998:1). The strategic airlift system must be able to support major deployments delivering the required cargoes on time and safely, while at the same time that it continues to support other national operations (Stucker, 2000:52). The C-17 is an integral part of this mission. It is the military's newest cargo airlifter and has increased the capability to deliver troops and cargo into more austere and remote locations than previous aircraft. Due to recent events and changes in national security policy, the C-17 has become an even larger player in the defense of the nation and enforcement of policy. The September 11 attacks and the 2001 Quadrennial Defense Review (QDR) have led the Department of Defense (DoD) leadership to change its terms of reference for sizing its force. Specifically, this approach has shifted from fighting two overlapping major theater wars (MTWs) in Northeast and Southwest Asia to one of (1) defending the United States; (2) swiftly defeating aggression in overlapping major conflict while preserving the option to call for a decisive victory in one of those conflicts; and (3) conducting a limited number of smaller scale contingency operations.1 Although the new force planning is still being studied, it has become clear that the objectives of U.S. peacetime air mobility operations—to meet peacetime demand and maintain wartime readiness—will remain unchanged. (Chow, 2003:1) Due to reduction in the number of C-141 mobility aircraft and the steady decline of the C-5 aircraft's mission capability, the C-17 has become a more prominent player in the mobilization of the military shown in Figure 1. Figure 1. Numbers of Strategic Airlifters has Decreased Sharply since 1992. (Chow, 2003:8) As the AF and the military transition away from the C-5 and C-141 as heavy airlifters, the C-17 will become the primary tool for strategic and tactical airlift, to be complemented by the C-130 for tactical airlift. #### **Capabilities and Limitations of the C-17** The C-17 is to be the core airlifter for the USAF into the future. The C-17 presents a unique capability to USTRANSCOM as the single point manager for DoD transportation and a supported unified commander in theater. The aircraft is designed to airlift substantial payloads over long ranges without refueling (Dicks, 1996:1)Missions can be strategic, employ a direct delivery concept, consist of in-theater missions or a combination (Hershman, 1997:2) All C-17 crews are trained in both strategic and tactical, short field operations. The aircraft can back and maneuver under its own power. Twice as many pallets can be loaded on C-17 logistic rails and vehicles can be loaded side by side for an airland mission, allowing for greater capacity. Actual throughput of cargo can be effectively doubled by airlanding cargo rather than airdropping the cargo into theater (Hershman, 1997:3). Since the decline of the Soviet Union, the DoD has reduced the number of troops overseas, but still requires troops on the ground during any type of contingency operation. The C-17 allows for rapid response of troops to nearly any overseas location (Hershman, 1997:3). Because it is easier and allows for more cargo/troop throughput, the airland mission is preferred over the airdrop mission. The AMC doctrine even states "airland is the preferred method of deploying forces" (AMMP, 1996: 1-11). The C-17 is capable of landing on a 3000-foot dirt airfield or strip and deliver a M-1 tank. The tank can drive on and off the aircraft without any special loading equipment. Because of this ability to land on a short field, it is possible to land near a battlefield and offload more troops and cargo than possible through a tactical airdrop mission (Hershman, 1997:3). This ability allows combatant commanders to be able to take the fight to the enemy much faster and efficiently. The capabilities of the C-17 allow commanders to deploy troops and cargo out of the CONUS, aerial refuel, tactically land in theater and deploy troops and equipment directly to the fight. In the past, improved airfields were required to land mobility aircraft, cargo would arrive in theater, but have to be off-loaded and on-loaded to C-130 aircraft or trucks to be further transported to the tactical battlefield. The C-17 is able to deliver mass where it is needed from anywhere in the world, freeing theater airlift for much needed support in other areas. The C-17 allows for seamless airlift and capability from the CONUS to anywhere in the world (Hershman, 1997:4). The C-17's ability to haul more cargo and land near the battlefield takes a huge burden off of the aerial ports. If the C-17 had to be off-loaded every time and on-loaded to C-130, the port's capacity may often be exceeded. If a C-17 delivered 18 pallets of cargo, it would require 3 C-130's to haul the cargo further in-theater (Hershman, 1997:4). This off-loading and up-loading takes much more time, use of on-ground resources, manpower and is another link a supply chain that could break. Additionally, by keeping the cargo on one aircraft from point A to final destination, pipeline visibility of the cargo is increased. If a commander knows the cargo got loaded in Dover AFB and the aircraft has not landed anywhere, he
knows it must be on the inbound C-17 and not lost at an aerial port somewhere enroute. There is still the chance the aircraft could be lost to enemy action or maintenance diverts, but at least he knows a precise location of the cargo (Hershman, 1997:4). #### **Future Use and Resource Capacity Constraints on C-17 Operations** According to RAND, the C-17 will soon become the primary aircraft for strategic and tactical airlift, with the C-130 utilized for more combat oriented airlift deliveries of troops and cargo (Killingsworth, 1997:11). The C-17 is especially useful in contingencies where beddown-base capacity is limited. Even when the mix of C-17 and C-130 aircraft is examined, the C-17 is more often favored over the C-130. This is primarily because the C-17 makes the best use of limited parking space per ton of cargo delivered (Killingsworth, 1997:xi). Even when non-outsized cargo was part of the load plan and delivery, the C-17 is still favored over the more agile C-130. The C-17 is critical when M-1 Abrams and Patriot missile batteries needed to be transported to the combat zone, whether it is a strategic or tactical movement. This is an activity the C-130 can not perform and where the need for the C-17 is a positive. Aircraft parking beddown constraints at contingency bases lend themselves to the utilization of C-17's over the C-130 for tactical airlift (Killingsworth, 1997:31). According to the RAND study by Killingsworth, the more constrained beddown conditions became, the larger the exchange of C-17's for the C-130. Another way this is presented is to consider the overall capacity of the theater to beddown aircraft of all types. By substituting C-17s for C-130s, more ramp space can be made available for parking of other deployed aircraft such as tankers, fighters, and bombers (Killingsworth, 1997:31). This allows a commander to bring more firepower to the battlefield, while not losing cargo capacity. Another key area RAND discovered in their study was that the more flexible, or soft, delivery timelines were, the smaller the requirement for C-17s in-theater. Because of the higher reliability of the C-17 over the C-130, this time sensitive requirement is essential in planning how many C-17s to bring to the combat arena. ### **Aircraft Availability** While the air mobility network provides the support needed to satisfy worldwide airlift requirements, perhaps the key factor constraining Mobility Air Forces is the availability of strategic aircraft to perform their assigned missions. AMC's determination of the airlift requirement and the ability of existing strategic airlift resources to meet the requirement are based on the expected availability of aircraft (General Accounting Office, 2000:10). Although aircraft availability is a critical element of air operations, Joint Publication 1-02, the Department of Defense Dictionary of Military and Associated Terms, provides no precise definition of the term. The characterization of aircraft availability has chiefly become dependent upon the organizational setting in which it is used. While a variety of definitions exist, fleet availability indicators typically measure the ability of logistics to provide the aircraft needed to meet mission requirements (Air Force Logistics Management Agency, 2001:14) Some of the more common descriptions of aircraft availability are reviewed in the subsequent discussion. # Air Mobility Command's Aircraft Availability Effort The AMC Logistics Directorate presently does not possess a capability to quickly and accurately forecast aircraft availability, assess and evaluate the impact of policy changes or limiting factors on aircraft availability, and perform "what-if" type analyses of alternative strategies (e.g. resource allocation) or policies impacting aircraft availability to determine "best" solutions (Vincent questionnaire, 2003). Currently, there are only two ways to equate personnel on the flightline to actual sortic generation capability: - Run an LCOM simulation. This is the accepted method, but takes 18 months to complete. - Use a wartime deployment package UTC and estimate via "gut check" how that translates to home-station or en route turn capabilities (Briggs questionnaire, 2003) Both of these methods either take too much time to produce and acceptable answer or the answer provided is not as based on accurate, real-time resources as the LG and Tanker Airlift Control Center (TACC) would like to base future mission planning. According to Major Raymond Briggs, Chief Manpower and Analysis Branch, when AMC/LGMQ is tasked, each case develops into a "science project" in trying to determine the number of mission ready aircraft available in any 30 day time period. An analytical science project is tailored to each specific case and audience. The AMC/LGMQ office use data in G081 and statistical methods to draw out historical parallels that may or may not build an accurate case of how many mission ready aircraft will be available at any specific point in time. Most projections are simple linear projections of individual variables, not integrated into the whole. Once completed, the project only serves to answer the scenario at hand and has very limited value for the next project (Vincent, 2003:2). This current method of projecting aircraft availability has worked, but is not as accurate or quick a tool as needed. One key ingredient that is needed to develop a positive working model is to determine the events that go into generating a mission ready C-17, either on the CONUS or deployed. Before a model of events to generate a C-17 is developed, a definition for mission ready aircraft needs to be developed. #### **Defining Mission Ready Aircraft** How a unit or command defines mission ready aircraft, greatly influences how resources and time are allotted to various functions, maintenance training, spares levels, increase POL capability, etc. There are a few primary methods of measuring perceived availability, but AMC and the MAAF project are looking for a better predictive tool. # Mission Capable Rate Historically, the Air Force has used aircraft mission capable (MC) rates as the measure by which health of the fleet and availability of aircraft are measured. Joint Publication 1-02 (2003:342) defines mission capability as "the material condition of an aircraft indicating it can perform at least one and potentially all of its designated missions." The MC rate is a lagging indicator and uses historical data to highlight trends related to aircraft mission readiness. Because these rates represent a composite of many processes and measures, other fleet availability indicators must be used to perform root cause analysis when MC rates decline (Air Mobility Command, 2003b:32). According to AMC/LGMQ, a mission ready aircraft is simply an aircraft that is MC and ready for a mission tasking (Briggs, 2003:5). The AMC definition for an MC aircraft comes from the Metrics Handbook for Mobility Forces: Mission Capable Rate is perhaps the best-known yardstick by which to measure a unit. MC rate is very much a "composite metric." That is, it is a broad indicator of many processes and metrics – the tip of the pyramid. A low MC rate may indicate a unit is experiencing many hard (long fix) breaks that don't allow them to turn a jet for many hours or several days. It may also indicate serious parts supportability issues, poor job prioritization, lack of qualified technicians, or poor sense of urgency. The key is to focus on trends and the top systems that lower MC rate. Trends for a well-managed fix rate will indicate good management. In other words, fixes on some systems predictably take longer than 12 hours. A unit experiencing a poor production effort may show over 12 hour fixes in a wide variety of systems (Briggs, 2003:24). The calculation for MC rate is shown in Figure 2. **Mission Capable Rate:** The Percentage of possessed hours that an aircraft is partially or fully mission capable. # FMC Hours + PMCB Hours + PMCM Hours + PMCS Hours X 100 Possessed Hours Figure 2. AMC Calculation for MC Rate. (Briggs metrics, 2003:24) For example, low MC rates may be driven by long maintenance repair times, spare parts shortages or MICAPs, personnel training deficiencies, high commitment rates, and/or poor prioritization of needs. Because the faster an aircraft gets repaired and brought back into MC status, the better the MC and availability rate will be for the C-17. By examining a developed hierarchy of generation flow for the aircraft, it is possible to determine a critical path of operations for the manager to analyze and determine if more resources are needed to increase the velocity of repair and return to MC status. #### Supply Availability In contrast to the MC Rate perspective, a supply viewpoint asserts, "an aircraft is operationally available if not waiting for a reparable component to be repaired or shipped" (Kapitzke, 1995:8). This approach views the aircraft as a serial system, and assumes all components must be working for the end item to be considered available. Aircraft availability from a supply standpoint can be estimated by calculating the probability of an aircraft missing an item. Supply availability (A) is expressed mathematically by the following formula: $$A = \prod_{i=1}^{I} \left[1 - \frac{\left(\text{EBO} \left(S_{i} \right) \right)}{\text{NZ}_{i}} \right]^{Z_{i}}$$ (1) Where i is the ith item at a random point in time, EBO(S_i) represents the probability of an expected backorder for item i given inventory quantity S_i , N_i is the number of aircraft in the fleet, and Z_i stands for the quantity of item i per aircraft. The Multi-Echelon Technique for Reparable Item Control (METRIC) family of models used frequently within the Air Force incorporate this mathematical approach to minimize expected backorders or maximize weapon system availability (Zorn, 1996:14). The Aircraft Availability Model, for instance, computes optimal
levels of spare parts necessary to attain established aircraft availability goals. #### MAAF Availability While these previous definitions of aircraft availability may adequately serve their intended purpose, they do not properly address the short term, point-in-time status of aircraft necessary to support certain AMC decisions. MC Rate and supply perspectives of aircraft availability are typically more appropriate for supporting strategic decisions related to weapon system acquisition and policy. To support development of the MAAF model, however, a short-term definition of aircraft availability is necessary. This study defines aircraft availability as "the number of aircraft available at any time to perform a specific airlift mission or category of airlift missions based on all pertinent operational and logistics factors" (Goddard, 2003). According to this definition, therefore, an aircraft is considered available if it is capable of performing the mission to which it is currently assigned. This section has discussed some of the previous approaches by which the concept of aircraft availability has been investigated. MC Rate is a lagging indicator of the health of the fleet. Supply availability is a mathematical approach for determining appropriate levels of reparable spares for a weapon system. Because these perspectives offer a strategic view of aircraft availability, a short-term definition was provided that supports this study and development of the MAAF model. The next discussion discusses Air Mobility Command's current process to determine availability of mobility aircraft. Now that the definition and importance of aircraft availability, MC status, supply status, and MAAF availability goals are known, the current tool used by AMC/LGMQ needs to be defined and any shortfalls it possesses. #### **Aircrew/Aircraft Tasking System (AATS)** The current aircraft availability tool utilized by AMC/LGMQ is called the Aircrew/Aircraft Tasking System (AATS). It is used to tell the TACC how many aircraft will be available for tasking in the next 30 day period (Briggs, 2003:5). The leaders at AMC describe this tool as a process and not an efficient system. Every month or interval that aircraft availability is requested generates a unique process that is different every time and LGMQ has a difficult time providing an accurate number of aircraft to the TACC. Even though it is burdensome, the AATS is AMCs best method for predicting future capability to USTRANCOM (Briggs, 2003:5). # **Problems with Current Availability Process** The current AATS system's main problem is that it is not a refined system that can provide a consistent, predictable answer on a monthly/weekly basis for TACC to assign and fulfill missions for AMC. The calculations for AATS are rather simple and consider very few controllable variables. Figure 3 shows the AATS calculation for the C-17 aircraft. Start with Forecast of Possessed Tails at a Base Possessed aircraft or PAA - Deployed aircraft - x Commitment Rate (AMCI 10-202, V6) 85% for C-17 - Local Training sorties (Determined at wing level; Flying & Mx Training) - Adjustments (Management inputs) # TACC Taskable Aircraft (C-17s available to TACC for the month) Figure 3. AMC Calculation for TACC Taskable Aircraft. (Briggs, 2003:9) The primary issues with this method of predicting available aircraft are that very few controllable variables are utilized in the determination of the number of available aircraft for the month to TACC. Granted, any number of factors can be implemented under the adjustments factor in the AATS process, but because it is left up to leaders at the wings, it will be different and change from month to month and base to base. Factors that should be considered at every location should include, at a minimum, manning and experience levels, MICAP rates, equipment levels and in-commission rates, and any other specific resources that can be mapped to any location or base and can impact MC rates and repair times of aircraft. By developing the hierarchical structure to show how a C-17 is generated, a maintenance manager or senior leader should better be able to make policy decisions or make manning decisions that can better increase numbers of aircraft able to be generated and allow AMC to determine the best en route planning, based on known resources located at specific bases and locations, to ensure mission success. ### **Existing Aircraft Availability and Generation Flow Models** The problem AMC/LGMQ is facing is not a new one and has been faced and overcome by other Major Commands and airframes in the past. In addition to prior modeling and simulation on the C-17, several aircraft have models attempting to either predict availability/MC rates or generation timelines. Even though other models analyze different airframes, they all have very similar resources and constraints in common and can lend valuable reference and validation to a hierarchical structure of the C-17 aircraft generation process. With fewer resources available to the Air Force and the continued emphasis by senior leadership to use resources more efficiently, the Air Force and AMC can not afford to indiscriminately use resources with little knowledge as to how their use will impact mission needs and goals, and more importantly, mission success. AMC needs an analytical tool to identify the key variables to take into account when allocating its resources to generate C-17 aircraft. This tools will assist AMC in forecasting what results might arise from the allocation of its resources in pursuit of mission needs and goals (Oliver, 2001:4). The first model investigates the factors affecting F-16 fighter aircraft availability. # F-16 Fighter Aircraft Availability Model Captain Steve Oliver developed an aircraft availability model for the F-16, based upon 606 factors, eventually reduced to 12 statistically significant factors that highly correlate to F-16 MC rates (Oliver, 2001:120). The primary objectives of the Oliver research was to identify and demonstrate how different variables in the Air Force have impacted F-16C/D aircraft readiness, as related to mission capable rates. Once those variables are identified, they were used to develop a forecasting model that can be used to predict mission capable rates so that better operations and funding decisions can be made (Oliver, 2001:5). As shown in Table 1, Oliver grouped the main factors of interest into five distinct categories. From these key categories, specific factors associated with each category were derived from the literature and generated the initial 606 factors utilized in his correlation model for MC rates on the F-16. Table 1. F-16 Availability Model Factors. | Personnel | Environment | R eliability and
M aintainability | Funding | Aircraft and Logistics
Operations | |--|-------------------------|--------------------------------------|---|--------------------------------------| | Personnel Assigned or
Authorized | OPSTEMPO Factors | Mission Capability
Hours | Spares Funding | Aircraft Utilization Rates | | Number Personnel in
Each Skill Level
(1,3,5,7,9, and 0) | PERSTEMPO Factors | TNMCM Hours | R epair Funding | Possessed Hours | | Number of Personnel in
Each Grade (E1-E9) | N um ber of Deployments | Maintenance Downtime | G eneral S upport
F unding | Average Sortie Duration | | Total Number of F-16
Maintenance Personnel
in various AFSCs | Policy Changes | Supply Reliability | Contractor Logisitcs
Support Funding | Flying Hours | | Total Number of F-16
Maintenance Personnel
in various Grades per
AFSC | | Supply Downtime | Mission Support
Funding | Sorties | | Reenlistment Rates for
F-17 Maintenance
Personnel | | Code 3 Breaks | | Repair Cycle Tim e | | Personnel to Aircraft
Ratios | | TNMCS Hours | | Order and Ship Time | (Oliver, 2001:7) The choice of using an explanatory model, such as regression, has been shown they can be used with great success for policy and decision making (Makridakis et al., 1998). According to Oliver, there are over 30 different models in use by the Air Force to predict aircraft availability and MC rates, but most of the models are tailored to specific aircraft and specific scenarios, so they can not be readily transferred and utilized on different aircraft (Oliver, 2001: 61-62). Oliver concluded that the key factors affecting F-16 aircraft MC rates were logistics operations, R&M, personnel, aircraft operations, funding, and environment (Oliver Article:39). These factors were found to explain 95 percent of the "what" behind MC rates (Oliver Article:38). These factors are an excellent starting point and are intuitively part of the MC rates for nearly every airframe, the degree of correlation to MC rate may slightly change, but these factors are the same issues nearly every manager of aircraft is familiar with. ### C-130 Aircraft Phase Flow Capacity Model Captain Mattioda developed attacked the availability of aircraft from the C-130 point of view. He developed the premise that there are two ways to increase aircraft availability, fist is to increase the number of aircraft on the ground with additional purchases. This is a preferred choice by the user/maintainer, but is not a consideration in times of tight budgetary constraints. The second option is to minimize the aircraft down time, or time on the ground and not mission ready. This is the method he chose to model C-130 aircraft availability (Mattioda, 2002:2). He chose to address the streamlining, or improved management, of scheduled maintenance activities, versus trying to improve routine servicing operations. There appeared to be more room for improvement in scheduled activities and more management flexibility. Mattioda states, "Scheduled inspections are very complex, involving many tasks with multiple sub tasks. It
is this area where efficient scheduling of resources (personnel and equipment) can reap the greatest benefits, most importantly reduced downtime, thereby increasing aircraft availability" (Mattioda, 2002:3). The isochronal inspection of the C-130 was modeled to determine where the critical path and critical chain of activities were located and the best way to achieve a reduced amount of aircraft downtime, while still completing all necessary phases of the isochronal inspection. According to Mattioda: Critical Path Method determines which sequential tasks take the longest amount of time and focuses management attention on those tasks. However, the CPM assumption of unconstrained resources does not hold and is unrealistic in practice. Goldratt's Critical Chain view of the resource constrained project-scheduling problem points out that not only should managers consider the critical tasks, they need to take resource contention into account "up front" when determining the critical path, and schedule them correctly. This resulted in the Critical Chain method (Mattioda, 2002:40) Upon completion of the critical chain model, Mattioda found no real improvement could be made over the current isochronal inspection process of nine days, based on manning and shift scheduling constraints. By removing the manning and shift scheduling constraints Mattioda did find the isochronal inspection time could be reduced by 95.22 hours. The best thing the critical chain model did was remove slack time from each isochronal task and aggregated the time. Because the critical chain model made no dramatic finding or improvement, the current critical path model was sufficient for determining completion times and aircraft availability (Mattioda, 2002:73). When constraints were removed from the process, shift requirements and No Early Than completion rules, the critical chain model reduced the isochronal inspection to just over 3 days. Due to the resource trade-off of time and personnel for an inspection, the increased and continuous workload does not justify the speed of the inspection completion. #### Mobility Aircraft Generation Model Captain Charlesworth developed a mobility aircraft generation flow model for Air Expeditionary Force deployments on a no notice warning order. A critical path timeline was developed that included eight key events in the deployment and generation process (Charlesworth, 1999:58). The model was based on the utilization of six C-5s and seven C-17 aircraft. The flowchart diagram of the deployment flow plan for the thirteen aircraft is shown in Figure 4. Figure 4. AEW Personnel and Equipment to Destination. (Charlesworth, 1999:66) After the flow diagram for the sequence of events was developed, distribution times for the key events were established. These distributions were approximated through the consultation with experts and referencing Air Force instructions (Charlesworth, 1999:80). This is stated as a serious limitation to the study and may impact its validity in practical usage. Experts provided most of the times, in three specific categories (optimistic, pessimistic, and most likely), to establish the triangular distribution used in the simulation (Charlesworth, 1999:81). In actuality, the key events may adhere to a totally different distribution. Charlesworth states the actual distributions are likely more pessimistic than the ones utilized in his model. But using more pessimistic distributions and times would greatly increase the variance of each of the key distributions in the study (Charlesworth, 1999:81). The distributions used by Charlesworth for airlift operations and generations are shown in Table 2. Ground operations for the C-17 and C-5 were grouped into very general categories of tasks, each of which include several sub-tasks that each have their own specific distributions. By grouping them together under the general category of ground times, the study may be overlooking key opportunities or key events that may change the timeline for meeting the AEW deployment requirement. **Table 2. Approximation of Key Even Time Distributions (hours)** | Key Events | Minimum Time | Most Likely Time | Maximum Time | |-------------------------------|--------------|------------------|--------------| | Recall | 1 | 2 | 4 | | Crew Rest | 12 | 12 | 12 | | Mission Brief/ Preflight C-5 | 4 | 4 | 4 | | Mission Brief/ Preflight C-17 | 3 | 3 | 3 | | Load C-5 | 2 | 4.25 | 5.25 | | Unload C-5 | 2 | 3.25 | 5.25 | | Load/Unload C-17 | 1.75 | 2.25 | 3.25 | | Ground Times (Baseline) | 2 | 3 | 4 | | Ground Times (Model III) | 2 | 3 | 7.15 | (Charlesworth, 1999:63) Charlesworth's study lays a good foundation for the development of a timeline for the actual recovery, ground time and launch of a C-17 aircraft during normal mobility operations. Using his events as starting point, or entities, sub-events and tasks can be built into his key events. The triangular distribution of times stated are a starting point, since they are taken from subject matter experts and Air Force instructions and can assist in validating the sum times of all the necessary sub-tasks. The final model to discuss is the RAND C-17 aircraft generation model. # C-17 Mobility Aircraft Mission Capability and Generation Model Stucker and RAND approached modeling aircraft throughput at airfields by detailing numerous separate activities that go into the generation of a C-17. From visits to over a dozen airfields and interviews with scores of service personnel and technicians, Stucker identified over 40 types of resources that contribute significantly to airfield capacity and that can constrain capacity. Even so, Stucker does not attempt to model all airfield resources. For the three most significant functional areas—aircraft servicing, fueling, and loading—he modeled both an aggregate resource—the package of skills and equipment the Air Force regards as necessary to perform those functions—and he modeled the individual resources that experts have identified as being especially and most visibly associated with airfield capacity: ground-power units, fuel trucks, k-loaders, etc. For three other areas—air traffic control, ground control, and aircrew servicing—we model only the aggregate resources. These procedures are now included in a computer-based model, the Airfield Capacity Estimator (Stucker, 1998:xii). The key part of Stucker's study that relates to developing a hierarchical structure for generating a C-17 are the 17 ground servicing operations and resources he modeled with data and distributions. - block in - post-flight, through-flight, and pre-flight inspections - general, nitrogen, and oxygen servicing - repair - passenger and cargo off-loading and on-loading - pre-fueling, fuel transfer, and post-fueling - de-icing - block out (Stucker, 1998:xiii). Stucker used average task times for eight of the operations, based upon aircraft type. For five of the tasks, he calculated specific times based upon specific airfield resources; fueling, and passenger and cargo on-loading and off-loading. This ability allows for the visibility of delays due to material handling equipment availability or travel distances to marshalling yard are extensive. Times for the final four tasks—nitrogen servicing, oxygen servicing, repair, and de-icing—vary widely for different aircraft types, type of mission and for individual aircraft landings. The model utilizes the expected value calculations to estimate average resource-use times, aircraft ground times, and airfield capacities for resources (Stucker, 1998:xiii). The RAND study models two ground-servicing profiles, a quick-turn and a full-service profile, the two most common. The quick turn is when the aircraft are to land, off-load, on-load, and launch as soon as possible. The full-service profile is longer and more detailed. The aircraft may be required to remain on the ground for a longer period of time for repair or awaiting mission. The list of tasks for each profile are shown in Figure 5. | Servicing Operations Determine Aircraft Ground Times | | | | | |--|---------------------------|--|--|--| | Full Service | Quick Turn | | | | | Block In | Block In | | | | | Post-flight Inspection | Through-flight Inspection | | | | | General Servicing | General Servicing | | | | | Nitrogen Servicing | Nitrogen Servicing | | | | | Oxygen Servicing | Oxygen Servicing | | | | | Repair | Repair | | | | | Pre-Fuel | Pre-Fuel | | | | | Transfer Fuel | Transfer Fuel | | | | | Post-Fuel | Post-Fuel | | | | | Off-/on-load passengers | Off-/on-load passengers | | | | | Off-/on-load Cargo | Off-/on-load Cargo | | | | | Pre-flight Inspection | De-icing | | | | | De-icing | Block Out | | | | | Block Out | | | | | Figure 5. Servicing Operations that Determine Aircraft Ground Time (Stucker, 1998:10) Stucker further develops and shows the structure and resources required for servicing, fueling, and loading in Figure 6. Specific resources and times to the tasks shown are calculated before aggregating the tasks into higher order operations (Stucker, 1998:10). Figure 6. Structure of the ACE model (Stucker, 1998:11) An area that does not appear to be covered by this study is the distribution and assignment of specific aircraft necessary repairs. Even though maintenance servicing and repair teams are annotated in the servicing block, the distribution of repair times is not explored beyond an average computed repair time based upon aircraft type. Taking into account the top 25 historical breaks and their repair times, along with spare parts availability can add more fidelity to the aircraft generation model. Also, it is unclear how many and what business rules for C-17 aircraft generation and maintenance are utilized. This research will provide this data and input into the hierarchical model for C-17 generation. ## **Hierarchical Structure Development for C-17 Operations** The utilization of a hierarchical
structure to map the C-17 operations is not a new one. As shown earlier, RAND undertook a project to show C-17 throughput capacity and generated a flow of specific tasks and resources needed. The study lacked utilizing actual break rate data for on-equipment components and assumed an average repair time for all maintenance tasks, lumped together. This study is based on developing a hierarchical structure for the system in question, C-17 aircraft generation. A hierarchical structure is an excellent tool for analyzing a large system or process. According to Pravin Varaiya, there are good reasons for organizing the control of large systems in a distributed hierarchal structure. Among the reasons are: deeper understanding facilitated by the hierarchical structure, reduction in complexity of communication and computation, modularity and adaptability to change, robustness, and scalability. The fact of the matter is that the control of every large system is organized in a distributed hierarchy, so the question is not whether it is a good idea to control large systems in this way (Varaiya, 1999:1). - According to Varaiya, three relationships tie the structures, or entities, of a hierarchy together, as shown in Figure 7. - 2. Truth-claim relationship—assertions about syntactical descriptions are *proved* in semantics; - 3. Behavior-relevance—relevance of semantic behavior is *experienced* in environment; - 4. Granularity-fidelity relationship—details about environment *correspond* to primitive entities in the syntax. Figure 7. Relationship between structures in a Hierarchical system (Varaiya, 1999:4) According to Varaiya, in order to describe a distributed, hierarchical system, the syntax needs to be refined to reflect those aspects of distributed hierarchy that we intuitively find to be essential. In terms of Figure 9, this need arises from the granularity- fidelity relationship. The first problem we will face is to circumscribe 'hierarchical, distributed systems' in a usefully precise way. The meaning of 'distributed system' is at least initially fairly clear: it refers to a system comprising several components or subsystems that are distinguished from each other by function or merely by identity. Thus, we may have components that function as sensors, actuators, controllers, vehicles, etc. This is functional differentiation. Or we may merely have a collection of functionally identical microbots (agents) distinguished by name or location (identity) (Varaiya, 1999:4). The term hierarchical system is not a clear term. It can be used in any number of ways to describe goals, concepts, tasks, system make-up, etc. One thing that does hold true is that in a system, safety more often than not is a higher-order goal than total system efficiency. An increased throughput or efficiency should only be achieved or implemented when safety or survival is not threatened (Varaiya, 1999:5). #### **Current Aircraft Generation Process** According to HQ/AMC, the current C-17 aircraft generation process is defined, but can undergo and accept slight modifications to increase aircraft availability and throughput. The C-17 Weapon System Manager at AMC, MSgt Webster provided the current generation flow that has been mapped by subject matter experts at HQ/AMC and various AMC bases. The flow shown in Figure 8 represents current flightline operations from landing to next take-off. Figure 8. Current AMC flightline operations (Webster, 2003:1) The current process flow is currently being looked at and an attempt is being made to redesign the flow of operations on the flightline to streamline activities and produce a C-17 in a shorter amount of time with greater accuracy of maintenance actions. The proposed maintenance flow begins with airborne data transmissions of aircraft Alpha status, engine status and structural status from on board sensors. This will allow maintenance crews to have early knowledge of maintenance problems and to plan accordingly. In the future, the maintenance crew will take on a new –6 inspection responsibility that will allow AMC flight crews to spend less time on the ground and more time in the air (Webster, 2003:2). This requirement will put more burden on maintenance personnel and resources, but allow for greater flexibility and operational use of aircrew resources. ## **Resource Requirements** Ramstein AB, Germany is the base to be modeled for the C-17 aircraft generation hierarchical structure and its resources and capacities will be used for the model design. The HQ/AMC Global Reach web database contains all the available resource levels for Ramstein AB, Germany. Data will be pulled from this database as of December 2003 and utilized to determine levels of material handling equipment, re-fuel trucks, manning levels, aerospace ground equipment, and any other supporting equipment that is necessary for flightline operations on the C-17. In addition, the Occupational Survey Report for the mobility aircraft crew chief will be utilized to determine any specific resources or equipment the crew chiefs have said they use to generate a C-17. The report outlines tasks, durations, and frequency of all crew chief related functions (Occupational Survey Report, 1998:2). ## Establishing High Demand Equipment/Aircraft Failures To establish the probabilities and distributions for the number and type of onequipment, unscheduled maintenance, the Top 27 NMC drivers for the C-17 will be utilized for the 12-month period ending in October 2003. This data, provided by HQ AMC, will establish the high frequency repair items that maintenance crews have been required to perform repairs on and the amount of time the C-17 fleet has been broken for a specific work unit code (WUC) at the major enroute stop, Ramstein AB. The Top 27 drivers can be seen in Appendix D. ## **Determining Timeline for C-17 Generation** To create the hierarchical structure, it needs to be known what specific tasks and functions are required to recovery, repair, and generate a C-17 aircraft at Ramstein AB, Germany. Subject matter experts at HQ/AMC, Ramstein AB, McChord AFB, and Hickam AFB were interviewed for what they see as the key steps in generating a C-17 and what resources are required to perform each task. The experts were also asked to provide an educated guess as to task duration. G081 data for the 12-month period ending in November 2003 will be compared with the times provided by the subject matter experts for validation. The technical orders, job guides, and work cards for the C-17 are sources for the required tasks and their order of precedence. The technical data also establishes certain business rules and policies that impact the flow, duration and necessity of specific tasks. # **Project Definition** A project is a temporary endeavor undertaken to create a unique product or service (Guide, 2000; 4). Temporary implies all projects have a definite beginning and end. Unique, in this context, means the product or service is different in some distinguishing way from all other products or services. According to the Guide for Project Management, projects have five major characteristics (Guide, 2000: 4): - 1. Projects are performed by people - 2. People are from different organizational and functional lines - 3. Projects are constrained by limited resources - 4. Projects are planned, executed, and controlled - 5. Projects have a well-defined objective Projects are undertaken at all levels of an organization, to include maintenance and aircraft servicing units. They can involve one or more individuals and their duration can have any length (Guide, 1996: 4). Project management is a result of this evolution. ## **Project Management** According to the Mattioda study, project management in business and industry is defined as managing and directing time, material, personnel, and costs to complete a particular project in an orderly, economical manner; and to meet established objectives in time, dollars, and technical results (Spinner, 1992: 2). Another definition for project management is "the application of knowledge, skills, tools, and techniques to project activities to meet project requirements" (Guide, 2000; 1). Meeting project requirements, successful recovery and launch of a C-17, is the ultimate goal of project management for both definitions. To meet project requirements, numerous project management techniques have been developed. One technique is the Critical Path Method (CPM) of determining a hierarchical structure. ## **Project Management and the C-17 Aircraft Generation Hierarchy** The C-17 generation process can be defined as a project management problem, set in a maintenance environment. The project has a definite start and end time, and there is a limited number of maintenance personnel (resources) assigned to the project from different organizations. The mission or goal is to provide a fully mission capable aircraft to the aircrews so they can start the next leg of the mission. With these characteristics, project management techniques can be used to optimize the scheduling of resources to improve the process. The goal would be to complete the recovery and generation process no later than the next scheduled take-off time, and sooner if possible. Identification of the critical path would give maintenance leaders the ability to monitor tasks and resources so possible delays in the process could be corrected or adjusted for sooner. By identifying the critical path of the hierarchy, supervision would be able to identify those critical tasks and determine where future improvements can be made. ## **Underlying Factors** Some factors individually affect TNMCM and TNMCS rates, and some factors, when altered, affect both rates simultaneously. Three underlying factors affecting both TNMCM and TNMCS rates are funding, aircraft operations, and the environment (Oliver, et al, 2001). None of these factors directly affects MC rates, therefore they are hard to quantify.
However, they can cause optimization or tradeoff decisions that must be made between the factors discussed previously. Funding is one of the most common factors associated with any process. As funding increases, MC rates will generally improve. This apparent cause and effect relationship extends from the fact that as more funding is available, the Air Force will be able to purchase more spares, thereby reducing the TNMCS rate. In addition, retention programs (such as bonuses) can be put in place to maintain the skill level of the maintenance work force, thereby reducing the TNMCM rate. However, ample funding is rarely available and tradeoff decisions must be made that will affect both the TNMCM and TNMCS rates. Fully funding spares to accomplish zero backorders will never become a reality because of the phenomena of diminishing rates of return. Like Pareto's Law, a small portion of the spares investment will account for large portions the improvement in MC rates. However, to account for variability in demand and ensure zero backorders, the investment in spares will grow exponentially. This would lead to a case where sufficient spares are available but there are not enough maintenance personnel to install them. Therefore, the Air Force tries to balance its funding by making tradeoffs. A certain number of backorders is planned and maintenance personnel perform cannibalization actions to alleviate some of factors contributing to the TNMCS rate. A cannibalization action is the removal of a serviceable part from an aircraft to replace an unserviceable part on another aircraft (AMC, 2003). However, even cannibalization actions have tradeoffs. Cannibalizing parts doubles the time spent on maintenance and increases the probability of damaging the asset (Oliver, et. al., 2001). The environment and aircraft operation factors go hand-in-hand. In fact, it could be stated that the environment in which the Air Force is functioning will drive aircraft operations. These environments could include operations during times of peace and war. During peacetime, there is less of a need to push Air Force equipment and personnel. Preventative maintenance functions that schedule downtime in which a well-defined set of tasks, such as inspection and repair, replacement, cleaning, lubrication, adjustment, and alignment (Ebeling, 1997) will occur as scheduled and airframes will generally be tasked to perform missions within the systems design. However, the nature of the military means leaders cannot choose which missions will be supported; when a mission is planned, the Air Force is tasked with fulfilling those mission requirements developed. During times of war, this could mean foregoing preventative maintenance actions and pushing the airframes beyond their de-rated or even rated capacities. De-rating means to operate the system below its rated stress level (Ebeling, 1997). These factors also have a subtle relationship with the amount of funding provided to the military services. For example, in times of war, funding will generally increase. # **Chapter Overview** This chapter reviewed the terminology and concepts concerning this research effort. The Air Mobility Command and its methods of predicting mission ready airlift aircraft were discussed. Next, the existing aircraft availability and generation flow models were discussed. Together, these concepts provide a foundation for development of a hierarchical structure and model development for determining key factors affecting C-17 throughput and turn-time at an enroute location, Ramstein AB, Germany. The next chapter of this thesis explains the methodology followed to develop the hierarchical structure and model to ensure the reader is afforded a clear understanding of the model. ## III. Methodology #### Introduction The purpose of this chapter is to discuss the framework for the analysis and present the process used to develop the model utilized in this research effort. The methods used in this study and their relevance will be provided, setting the stage for the presentation of the results. First, the sources of the data and the methods of retrieval used will be introduced. The parameters of the analysis will be discussed next, followed by a description of the variables, entities, and processes in the model. Second, a discussion of the system of interest and the key assumptions utilized to model that system. Next, a discussion on how the problem is formulated and the key performance measures to evaluate the problem are presented. Next, the chapter discusses the use of simulation and Arena simulation software as the appropriate methodology and tools for this research. Finally, the experimental design and statistical methods utilized during the experiment are discussed. ## **Data Collection** Data was collected for this study by reviewing the post-flight, thru-flight, and pre-flight work cards, and by interviewing subject matter expert from the AMC/LG staff; C-17 Weapon Systems Managers; Superintendent, Aircraft Maintenance, 715th Air Mobility Operations Group, Hickam, HI; Section Chief, 437th Aircraft Generation Squadron, Charleston AFB, SC; Section Chief, 437th Maintenance Squadron, Charleston AFB, SC; Section Chief, Aircraft Generation Squadron, McChord AFB, WA. The section chiefs are in charge of the maintenance personnel and resources at the various AMC bases that handle C-17 aircraft generation. They have the experience and subject matter expertise to provide and assist in validating generation flow structures and process time for the various tasks encompassing an aircraft recovery, turn, and launch. The HQ AMC/LGM personnel are also subject matter experts and oversee the total force management of the C-17 aircraft and its trained and assigned personnel. The correspondence was primarily conducted to validate the work card information on times and task requirements. They consisted of an explanation of the research area, followed by a listing of what information was required. The following information was requested: - A listing of tasks accomplished during the recovery, repair, load, and launch of a C-17 aircraft in order of occurrence. - 2. Type of mechanic and support personnel required for each task along with the number required, to include required skill levels and/or training required. - 3. The number of mechanics normally available during each day of normal flying operations at a CONUS location. - 4. Task duration. - 5. Required task predecessors. - 6. Business rules that units follow while generating aircraft. - 7. Provided them with list of Top 27 unscheduled maintenance breaks for the C-17 and requested times to repair, provided a spare part was available. Manpower data was retrieved through manning databases at HQ/AMC for Ramstein AB, Germany, since it is the control base for the hierarchical model. Their manning level was compared to the other AMC bases and overseas en routes and it was determined they were a fair representation of the aircraft generation capabilities of most other bases. ## **Microsoft Project 2003** The first step in setting up the hierarchical model is to input the various tasks starting at time 0, or aircraft lands. For example, taxi to parking location, block-in, and post-flight inspection will be the main task, with all tasks accomplished during within those primary tasks as subtasks. This procedure was completed for each key process in the C-17 aircraft generation procedure. Once the task was loaded into Microsoft Project 2003, the task and sub-task durations and predecessors were then loaded. Finally, the key resources for each task were input. The matching of resources to tasks is a three-step process. First, the resources (maintenance personnel and necessary LRU spares) need to be added with their respective, manning and spares levels. Once this was accomplished, individual work schedules could be added as a time constraint to the generation process. Personnel were deemed to work on 8-hour shifts, covering an entire 24-hour day. Manning levels were equal for each of the three respective shifts. The work schedule is the time during the day each resource is available to perform work. Finally, the resource is added to the task with the numbers required to perform that task in the allotted time (duration) (Mattioda, 2002:50). The initial tasks and durations provided by the RAND C-17 aircraft generation study were used to set the baseline time duration and flow model for the hierarchical structure. Appendix F shows the initial Microsoft Project 2003 hierarchical structure (H1). H1 reflects the current C-17 aircraft generation process with one exception. The times and types of unscheduled aircraft repair are based upon an average repair cycle for a generic C-17 aircraft break, it does not address specific breaks and their respective times for repair. The study distributes the fix times with an average of 4 hours. This is sufficient for the RAND study, but the underlying factors of the various breaks and spares levels for the repairs may drive the repair times higher than this average, and may impact overall aircraft throughput and turn-time. This issue is addressed in the second structure. The second hierarchical structure (H2) was developed with the specific repair types and time constraints added. This provided for a more realistic flow of maintenance and generation procedures and durations for specific repair tasks, based upon historical data retrieved from G081 database. The top 27 high occurrence unscheduled maintenance actions were used to determine which specific repairs to focus on and the times to repair them were retrieved from G081 databases and from subject matter experts. The historical data is representative of all C-17 maintenance discrepancies from 1 November 2002 through 31 October 2003 at Ramstein AB, Germany, a key enroute destination. The second Hierarchical Structure (H2) that takes into account the 27 various unscheduled breaks
can be seen in Appendix G. This hierarchy actually produces an unscheduled maintenance repair time with and expected duration of nearly 7 hours, 3 hours longer than the RAND study, which is very optimistic. Once the two hierarchical structure models were built, Microsoft Project 2003 was used to calculate the duration of aircraft generation when high occurrence maintenance actions are taken into account, individually. The model H2 is built with the capability to implement the top 27 high failure items includes a probabilistic nature of determining which of the unscheduled breaks takes place, and therefore dictating which type of repair, personnel, and spare part are needed by the aircraft before it can be regenerated. The other personnel and resources in model H2 are assigned schedules and manpower capacities, allowing them to be utilized in the cargo and passenger function of enroute airlift, but were not a limiting factor in the model. The H2 model was utilized as a conceptual model for the development of an Arena simulation model for C-17 aircraft generation operations at an enroute location. The H2 model provided the framework to model the generation of a C-17 and the resources necessary to complete the aircraft turn. The simulation allowed for the necessary generation of performance measures and provided the ability to alter the factors of crew chief manning levels and spares fill rates. #### Simulation Since the aircraft were flown based upon a schedule and maintenance requirements were levied, a number of methods and models have been utilized to analyze generation and maintenance processes and solve associated problems. Among the most prominent of the methods, include heuristic based models, linear regression based models, and discrete event simulation models. The research of Stucker and RAND developed an airlift aircraft generation model that tried to account for over 40 types of resources and constraints that contribute to airfield capacity (Stucker, 1998: xii). The RAND model considered unscheduled aircraft maintenance actions and repairs on the aggregate level and thus did not possess the capability to consider individual breaks or repair processes in the system. As a result, the model is not suited for determining how crew chief manning levels and spares fill rates can affect system throughput and turn-time (Stucker, 1998:10). Other limitations include the models' inability to deal with the stochastic nature of unscheduled maintenance occurrences and task durations and the effect of system delays due to unavailability of spare parts from supply (Bertulis, 2002:12). Discrete event simulations can address the deficiencies of the regression analysis and heuristic based models. Simulation allows the user to view the flow of the C-17 generation process where entities, C-17 aircraft, progress through processes and queues to become finished goods. Another key advantage of simulation models is the capability to handle stochastic situations (Bowersox:134). Event and process uncertainty and variance are typical considerations in production and logistics systems, and models of the aircraft generation process must be able to incorporate probability into the system. Simulation can effectively model variants such as crew chief manning levels, arrival and processing times, spare component fill rates, and stochastic aircraft equipment failure rates. Finally, since simulations can be built in blocks, breaking down complete processes into manageable and smaller proportions, it allows decision makers to learn about system structure and how individual resources can affect system performance (Disney et al., 1997:176). These factors make simulation modeling an ideal methodology for applying alternative crew chief manning levels and equipment spares levels to an C-17 enroute location and comparing relative levels of performance of throughput and turntime. ## Arena Simulation Software This study utilizes Arena 5.0 Standard Edition Simulation Software for the development and analysis of the C-17 aircraft generation model. Arena utilizes modeling constructs called modules arranged in a number of templates such as Basic Process and Advanced Process based on different related purposes of each module within the template. In general, models are built by manually inserting modules into a model environment window and connecting them to indicate the flow of entities through the simulated system (Law and Kelton, 2000:215). ## **Purpose** A simulation model for C-17 generation was developed using the Arena simulation software to describe the relationship between an airfield's crew chief manpower and spares level resources and airfield throughput capacity and turn-time. The output performance measures, or response variables, selected to represent airfield throughput was the number of aircraft, entities, that departed the system, and how long it took to recover and launch an incoming aircraft, on average. In the simulation model, aircraft throughput represents the number of aircraft departing the system after completion of maintenance, cargo, and passenger activities. The independent variables, or factors, in the experimental design were those model parameters crew chief maintenance manpower and supply spares fill rates. #### **Measures of Performance** The simulation model for this study is primarily concerned with two key performance measures for aircraft generation: (1) Total Project Duration (TD), or aircraft turn-time—which is the total time it takes to recover a C-17 and perform all required maintenance tasks and cargo functions and launch the aircraft for another sortie; and (2) C-17 airlift aircraft throughput—which is the number of C-17s that can be recovered, repaired, and launched again in a 60 day time span. The total project duration measure provides an indication of the efficiency of the maintenance manpower and supply fill rates for key aircraft components. TD is measured in hours, and based upon a 24-hour clock. TD is measured from the first hour of the C-17 landing at Ramstein AB, Germany, to the time when all required C-17 maintenance is complete, the aircraft is loaded with passengers and cargo, and the aircraft breaks ground for its next mission. For example, if a C-17 lands at 0700 on Friday, 9 November 2003 and all maintenance, cargo and passengers is complete at 1300 on Friday, 9 November 2003, then interim TD equals 6 hours. TD is affected by differing departure times for the aircraft and other airfield restrictions that are not controlled by ground personnel. Outside factors such as ATC problems, incoming aircraft or emergencies in the air or on the ground may delay the actual take-off time for the C-17, and therefore delay, or add time to, the final entity in the hierarchical structure, aircraft taking-off successfully. A take-off time of 1500 on Friday, 9 November 2003, will increase the total TD to 8 hours on the ground. This confounding factor of later takeoff times and airfield problems are not addressed in the hierarchical or simulation models. The two hierarchical models produce differing timelines or TDs based on the fact that H2 utilizes variability in determining what, if any, on-aircraft equipment fails and needs repair, while H1 uses an average unscheduled and scheduled maintenance repair times for each aircraft generation. By implementing the probabilities of the top 27 unscheduled maintenance actions, TD changed between the two models. The individual unscheduled maintenance tasks allow for the competition for resources within the simulation. The competition for resources provided for the collection of performance measures and determination of which demand-side factors are significant to C-17 generation. # **Experimental Design** The experimental design used for this study was a 3^k full factorial design, for which three levels (low, normal, and high) were chosen for each k factor. The Arena simulation was run at each of the 3^k factor-level combinations (treatments). According to Law and Kelton (1991:660), the 3^k factorial design provides an economical means of measuring interaction between important factors, allowing main effects and interactions to be assessed independently. As noted earlier, the two independent variables were grouped into two categories, resulting in a 3^2 factorial design consisting of nine treatments, or design points. The experiment will study two different responses by manipulating the two controllable factors to measure the average performance of the C-17 simulation model and determine which factors significantly affect that performance. Factors are independent variables that can be studied using an ANOVA model. Table 3 shows the factors and their assigned levels for the planned experiment. Table 3. Factors and Levels | FACTORS | LEVELS | |--------------------------|------------------------------| | | 1 - Low (4 workers/shift) | | Crew Chief Manning Level | 2 - Normal (6 workers/shift) | | | 3 - High (9 workers/shift) | | | 1 - 1 Low (50%) | | Supply Fill Rate | 2 - 2 Normal (75%) | | | 3 - 3 High (99%) | The factor crew chief manning has 3 levels: low, normal, and high. The model simulates crew chief manning level at Ramstein AB with modules which process the aircraft for a length of time. Once the module completes processing of the aircraft, the aircraft is released from the module and the crew chief is freed to perform another process task elsewhere in the simulation. The supply fill rate factor has three levels established as low, normal, and high. In general, aircraft reparable assets are expensive and the Air Force attempts to reduce supply stockage levels to the greatest extent possible, while maintaining enough stock to ensure combat readiness. This factor determines the probability of a part needed for an aircraft repair module being available immediately from supply. For this study, normal level factor values represent baseline values obtained from
Air Mobility Command stating current manning levels per shift for crew chiefs and the set level of spares fill rates. Since the enroute location is manned for more than C-17 aircraft, manning levels for the simulation input were obtained by taking current manning levels and determined the proportion of aircraft maintenance work that is done on C-17s versus other arriving aircraft. Aircraft arrival and maintenance data from G081 from 1 November 2002 through 31 October 2003 shows that C-17s accounted for 45% of the maintenance workload for crew chief personnel. The normal level for the crew chief manning factor was set to 45% of the actual manning level at Ramstein AB, Germany. To obtain high-level values, parameters were adjusted up by three personnel to increase capacity of the parameter, and low-level values were obtained by reducing the level by four personnel. For example, a shift for crew chiefs at Ramstein AB is manned at 15 total crew chiefs and taking 45% of that provides a normal manning level of six crew chiefs per 8-hour shift. The hi and low factor levels were determined by subject matter expert opinion of possible ranges for adding manning and worst case manning reductions. The normal level for Supply Fill Rate was taken from Air Mobility Command Analysis Division subject matter experts and data showing an overall fill rate of 75%. The value was utilized as the normal rate and it was adjusted to a high rate of 99% and low rate of 50%, a nearly 25% shift both hi and low of the normal value. SAS JMP 5.1 statistical software was used to build a two-factor, three-level, balanced design model and conduct a 3² factorial experiment. Figure 9 provides a symbolic view of the experiment. Figure 9. Picture of C-17 Aircraft Generation Simulation The factors are listed as inputs into the C-17 generation model, while the response variables of interest are depicted as outputs. For the analysis, the two factors were used at three-levels each and the two response variables of interest—Total Average Aircraft Throughput and Average Aircraft Turn-time. Table 4 shows the design matrix that will be utilized to evaluate the complete factorial experiment. Table 4. Design Matrix for the factorial design | Supply Spares Fill Rate | | Low | Norm | Hi | |-------------------------|------|-----|------|----| | Crew Chief | Low | 1 | 2 | 3 | | Manning Level | Norm | 4 | 5 | 6 | | | Hi | 7 | 8 | 9 | Validity of the simulation was performed to address the accuracy and generalizability of analysis results. Validity of the simulation model itself has been determined through the comparison of the normal factor level, simulation model output of throughput level to empirical aircraft departure data obtained from HQ AMC/LGMQA on aircraft throughput rates and turn-times. The simulation output an average of 170 departures a month or 2,040 annual departures. The actual historical departure data for the year was 2,045. The model was further validated by the subject matter experts to ensure the activities and processes were an accurate representation of the real-world scenario. Verification of the model took place by performing initial runs of the developed Arena simulation and monitoring entities as they progressed through the system. The simulation produced performance measure outputs that were realistic and indicative of a functional simulation that processed entities in the desired manner. During initial pilot runs of the simulation, various levels of the two factors were experimented with to determine the sensitivity of the system to change in independent variables. It was found that the initial model was very sensitive to the spares level that was set, versus a manning level that started out arbitrarily high. This initial simulation run produced output data that showed spares level in the system had a significant impact on the two desired performance measures. Because of this, a better specification of the manning level parameter was needed and more accurate and timely manpower data for Ramstein AB was received and the necessary changes to the parameter values were made. The location selected for this study was Ramstein AB, a major en route location. Additionally, the analysis involved servicing C-17 aircraft only, since these aircraft represent the current and future backbone of strategic airlift capability. It should be noted, however, that this design of experiments represents a "fixed effects" model because factor levels were not randomly assigned, but were purposefully selected. Because of this design, results of the analysis may not be generalized beyond the specific values selected for the simulation experiment (Kachigan, 1991:212). #### Data Collection In order for a simulation model to produce credible results, input data must be representative of the system. Ramstein AB specific information was collected from a variety of sources. Simulation characteristics were grouped into four categories: crew chief maintenance manpower breakdown, repair action/troubleshooting distribution data, repair duration times distribution data, and supply fill rate data. Specific parameters and their locations specific values and distributions are identified in Appendix D. The sources used to collect the data include the following: Core Automated Maintenance System for Mobility (CAMS FM-G081). The G081 Maintenance Information System is the central data source for all unclassified maintenance for mobility tanker and airlift aircraft. Maintenance break rates and repair time distributions for a one-year period starting November 2001 were obtained for Ramstein AB via the G081 break-fix batch report. Additionally, aircraft arrival information for each location was obtained for the same period from historical G081 data. Subject matter experts provided information relating to maintenance repair times, manpower requirements for specific actions, probability of an action requiring a part from supply or just an on equipment calibration/repair. The subject matter experts were senior non-commissioned officers at Headquarters Air Mobility Command and senior non-commissioned officers at enroute locations that receive C-17 aircraft. This data can be seen in Appendix D. ## Analysis of Variance Analysis of variance is used to analyze the effects of independent variables on the dependent variables (Neter et al., 1985:522). "In multifactor studies, analysis of variance models are employed to determine whether different factors interact, which factors are the key ones, which factor combinations are best (Neter et al, 1985:523). By using analysis of variance (ANOVA), it can be determined what system factor(s) statistically influence or combine to influence the C-17 generation model in terms of the two individual performance measures. Factor influence is made up of main effect and interaction components (McClave et al., 2001:850). One of the important strengths of an ANOVA model is its ability to uncover and measure the impact of any interaction effects. Main effect refers to the direct effect of each factor on the dependent performance measure. Interaction refers to factors combining to affect the dependent performance measure. For the analysis, we consider the null hypothesis that says that there is no difference in average response as a result of the factors and interactions, and the alternate hypothesis, which proposes that there are some factors or interactions that do influence the average throughput and turn-time. With two different response variables used, two ANOVAs were performed in JMP. The design point values displayed in each ANOVA table are the averages of 40 replications run at each design point. The models should indicate which and how the two factors influence total C-17 throughput and C-17 turn-time. ANOVA techniques were employed to detect difference of means between treatment groups. The test statistic is defined as: $$F = MST / MSE$$ (2) MST represents the Mean Square for Treatments and MSE equals the Mean Square for Error. For the F-test results to be valid, the following assumptions must be satisfied (Benson, McClave and Sincich, 2001:825): - 1. The probability distributions of the response variables associated with each treatment must all be normal and possess equal variance. - 2. The samples of experimental units selected for the treatments must be random and independent. Tests for normality and equal variance are shown in Appendix B. The second assumption above is satisfied by the randomized design and multiple replications involved in the experiment. Prior to discussing the results of our experiments, it is important to note that all ANOVA models were examined for appropriateness using residual analysis. Facilitated by JMP's ability to create the necessary plots, residuals were checked for consistency of error variance, outliers, independence, and normality. Each model was examined to ensure no serious departures from these conditions were encountered using normal probability plots, residual sequence plots, and residual plots against the fitted values. Both the throughput and turn-time measures had residual plots with a mean of zero, but one measure did not conform rigorously to the normality check. Slight non-normality was encountered for the residual tests when measuring turn-time; however, the departure was not extreme and it was decided to proceed with the analysis understanding the robustness of the ANOVA against departures of normality (Neter and others; 1996: 776). For some of the treatments of turn-time measurement, there was not a constant error variance but nearly all of the residuals were within two standard deviations of the mean. See Appendix C for JMP analysis of the residuals. ## **Output Analysis** Regarding output analysis, simulations are generally referred to as either terminating or non-terminating systems. Procedures for output analysis of the model results may differ depending on the nature of the system. In
general, terminating simulations are those in which there is an event that specifies the length of the simulation run; where non-terminating simulations have no natural event to specify run length (Law and Kelton, 2000: 502-503). In terminating systems, the event is a point in which the system is emptied or beyond which there is no useful information to be obtained. In non-terminating systems, we are interested in the behavior of the system in the long-run as opposed to specific time periods or event schedules. In addition to the nature of the system, the objectives of the study may also determine whether the particular simulation may be terminating or non-terminating (Law and Kelton, 2000: 504). Non-terminating simulations generally have steady state performance measures such as the mean throughput of the system or average service time over the long run. The performance measures of interest in this study are C-17 throughput and C-17 average turn-time. Average turn-time could be a steady state parameter along with the daily-average throughput of the system. In this simulation, the effects of initialization bias are of particular concern because the C-17 generation simulation starts with zero C-17 entities present in the system. Welsh's graphical procedure was used to identify and truncate the transient phase of the simulation models used in this study. Welsh's technique involved determining a warm-up period so the transient mean curve of the response variable flattens out at the steady state mean (Law and Kelton, 1991:545). The procedure was employed for Ramstein AB using 30 replications of the baseline scenario for a period of 30 days. Total aircraft departures per day (throughput) were computed for each iteration, and mean departures per day were plotted. This can be seen in Figure 10. Figure 10. Average Daily C-17 Throughput in Determining Run Length A moving average of the data was generated using a window of 3 days resulting in a reasonably smooth plot from which an appropriate warm-up period could be determined. Rather than use this warm-up period for the experiment, this value was increased by 100%, up to 6 days, to account for longer transient periods that might occur in other treatments involved in the design. Arena simulation software provides the capability to reset output statistics after a given number of hours, thereby removing initialization bias from reported output results. To determine the length of each simulation, a heuristic approach was used that involves modeling steady-state behavior for a period equal to 10 times the amount of truncated data. A run length of 1440 hours was established, with a simulation warm-up period of 120 hours. This value simulates the C-17 sortie generation operation for 60 days. # Number of Replications Once the run length was set, the number of replications was determined. Pilot runs consisting of 10 replications were performed on all nine treatments, for both performance measures. For this study, the number of replications was calculated based on a desired level of accuracy for each performance measure. A precision (ϵ) of 3 departures for the throughput measure and 1 hour for the turn-time measure, both with a 95% confidence interval were set for the determination of total number of runs needed. Sample variance (S_0) associated with the response variables were determined by conducting 10 pilot runs of the models. The number of replications (R) is the smallest integer satisfying calculation 3. $$R \ge \left(\frac{t_{\alpha/2,R-1}S_0}{\varepsilon}\right)^2 \tag{3}$$ The number of necessary replications was calculated for performance measures, throughput and turn-time. The runs calculation was performed for each treatment and against each performance measure. The treatment requiring the largest amount of runs was used as the baseline for all treatments and that number was increased as a safety factor. This produced a resulting runs determination of 40 runs for each treatment, results of this calculation can be seen in Appendix A. # **Summary** The purpose of this chapter has been to describe the procedures used in this study to investigate the relationship between base crew chief manpower and supply fill rate factors and airfield throughput and aircraft turn-time. First, the sources of the data used and the methods of retrieval employed were introduced. The parameters of the analysis were discussed, followed by a description of the variables (resources and task durations). Calculations of task durations based upon work card data, subject matter expert, and previous RAND research were described, which led into a discussion of Microsoft Project 2003 as the model driver with the resulting two different models. Next, total project duration (TD) time as the measure of performance was discussed. The study makes use of the Arena Simulation Software to model maintenance and servicing activities at Ramstein AB, based upon the task durations and probabilities derived from the Microsoft Project 2003 generated timeline. A 3² full factorial design was described that investigates the main effects and interactions between key input factors and the response variables, Total Aircraft Throughput and Average Aircraft Turn-time. The chapter ended with a discussion of the experimental design and manipulation. Chapter 4 will present the experimental results and analysis. ## IV. Analysis #### Overview This research began with the objective of developing a hierarchical model of C-17 generation procedures at an enroute location and then proceeded to build a simulation model of the C-17 generation process at Ramstein AB, Germany to predict the aircraft throughput capability of the system and to determine significant factors influencing the system. At this point, our research has answered investigative question one having discussed the background associated with the historical and current methods used for determining aircraft availability and the perceived shortfalls with current aircraft availability methodology. Investigative question two was addressed by reviewing and determining shortfalls with the current AMC aircraft availability tool, AATS. Question three was answered by the development of the H1 and H2 hierarchical models presented in chapter three that compared aggregating vs. disaggregating unscheduled maintenance activities. From that hierarchy, question four was addressed and determined that crew chief manning levels and spares fill rate levels are the key resource requirements that affect aircraft availability. Next, we introduced the benefits of discrete event simulation and how it can assist leaders by predicting the performance of a system in response to resource level changes before actual costs are incurred. Chapter three addressed the model development process listing the assumptions and input parameters used to construct the C-17 generation process at Ramstein AB we set out to create. The study now continues into answering investigative question five and how the aircraft availability metrics respond to changes in levels of key resources. The research uses statistical analysis tools to predict the throughput capability and turn-time response of the C-17 generation model and determine the significant factors and their sensitivity in influencing C-17 maintenance and generation operations. ## Performance Measures for the Throughput Model Two performance measures are used to study the C-17 aircraft generation simulation for our analysis. These measurements are collected using Arena's ability to gather and record specific data points regarding entity throughput totals and entity total time in the system during the 60-day simulation replications. Table 5 displays the list of both performance measures used for the analysis with values created from the base (normal treatment level) case model. Table 5. Performance Measures of Interest for Normal Treatment Level for C-17 Generation Model | | C -17 | Average Turn | |----------------|----------------|------------------------| | Rep # (1 rep = | Throughput | Time for a C - 17 | | 60 days) | (Aircraft) | (hours) | | 1 | 2 9 6 | 1 3 . 6 3 | | 2 | 2 9 1 | 1 2 . 2 5 | | 3 | 3 2 0 | 1 3 .7 7 | | 4 | 2 7 6 | 1 0 .7 8 | | 5 | 3 3 7 | 1 3 . 2 5 | | 6 | 3 1 5 | 1 3 . 9 9 | | 7 | 3 2 0 | 17.01 | | 8 | 3 1 0 | 1 3 .3 8 | | 9 | 3 3 9 | 1 5 . 1 6 | | 1 0 | 3 0 8 | 1 3 .3 0 | | 1 1 | 3 0 4 | 1 2 . 4 9 | | 1 2 | 3 1 4 | 1 3 . 3 7 | | 1 3 | 3 3 0 | 1 3 . 4 0 | | 1 4 | 3 1 2 | 1 4 . 0 2 | | 1 5 | 2 9 9 | 1 1 . 0 8 | | 1 6 | 3 1 7 | 1 6 . 0 9 | | 1 7 | 2 9 1 | 1 3 . 7 6 | | 1 8 | 3 2 2 | 1 7 . 6 8 | | 1 9 | 3 0 1 | 1 3 . 6 5 | | 2 0 | 3 2 6 | 1 6 . 5 6 | | 2 1 | 3 0 9
3 2 7 | 1 3 . 0 5
1 4 . 5 6 | | | | | | 2 3 | 3 3 1
3 0 3 | 1 2 .7 0 | | 2 5 | 298 | 1 2 . 9 6 | | 2 6 | 3 2 1 | 18.89 | | 2 7 | 292 | 1 4 . 0 4 | | 2 8 | 2 8 8 | 1 2 .4 7 | | 2 9 | 3 2 3 | 1 4 . 0 2 | | 3 0 | 3 0 1 | 1 5 . 4 1 | | 3 1 | 3 4 9 | 1 4 .9 4 | | 3 2 | 3 1 0 | 1 3 .6 1 | | 3 3 | 3 0 3 | 1 5 . 9 3 | | 3 4 | 3 4 4 | 2 2 . 0 2 | | | | | | 3 5 | 3 1 2
3 1 7 | 1 3 . 8 5 | | 3 6 | | 1 2 . 8 8 | | 3 7 | 3 3 0 | 17.97 | | 3 8 | 3 1 4 | 1 3 . 7 6 | | 3 9 | 3 0 8 | 1 2 . 5 2 | | 4 0 | 3 2 0 | 1 4 .1 0 | | Averages | 3 1 3 | 1 4 .3 7 | As a primary metric for system performance, our model measures system throughput in terms of number of C-17 aircraft generated over a 60-day operation. The throughput measure is calculated by averaging the sum of C-17s landing, re-generating, and launching over the 60-day operation. The second important measurement used to provide information on system effectiveness is average C-17 turn-time over a 60-day operation. To retain effective combat capability and aircraft readiness, maintenance personnel must be able to regenerate and aircraft in an efficient and timely manner, with the assistance of many other organizations and career fields, primarily supply spares level support. The simulation seeks to minimize the amount of time
that is needed to repair and re-generate a C-17 aircraft while maintaining as small a footprint of maintenance manpower as necessary, while preserving the ability to service mission and aircrew needs quickly. As such, the amount of time to re-generate a C-17 in the simulation is measured in average time. These calculations are collected using Arena's built-in time weighted average for entities in a system. These performance measures serve as response variable values for each of the design points within our statistical experiments. ## The Results - Average Throughput as Response Variable The first experiment discussed uses average C-17 system throughput as the response variable with both factors at three levels. Results are taken from JMP using an alpha value of .05. Table 6 shows the treatment means for all factor level combinations. Table 6. Mean C-17 Throughput (60 day period) | Supply Spares F | ill Rate | 1 | 2 | 3 | |------------------------|----------|--------|--------|--------| | Maintenance | 1 | 260.33 | 258.18 | 256.58 | | Manning Level | 2 | 417.88 | 413.40 | 418.30 | | | 3 | 410.58 | 424.05 | 419.00 | Figure 11 displays the results of the ANOVA from JMP's output. Looking at the p-values provided, we see that the manning level effects significantly (p-value < 0.05) change the level of throughput achieved in the C-17 simulation model. The R-square for the model is .9343, which is good and the two factors of interest account for 93.5% of the error in the system. | | | Summar | y of F | it | | | | | | |---------------------------|----------|---------------|---------|----------|-----|----------|-----------|----------|----------| | | | RSquare | | | | 0 | .934363 | | | | | | RSquare | Adj | | | 0 | .932867 | | | | | | Root Mea | an Squa | are Erro | or | 2 | 0.12216 | | | | | | Mean of | • | | | 3 | 64.2528 | | | | | | Observat | • | | Nα | | 360 | | | | An | alysis | of Varia | | · Caiii | ··· | | | | | | | ource | DF | | of Squar | 29 | Mear | n Square | F Ratio | | | | odel | 8 | Oum | 202314 | | | 252893 | 624.5792 | | | | rror | 351 | | 14212 | | | 405 | Prob > F | | | | . Total | 359 | | 216526 | | | | <.0001 | | | Expanded Estimates | | | | | | | | 4,000 | | | Nominal factors expande | d to all | levels | | | | | | | | | Term | | | | | | Estimate | Std Error | t Ratio | Prob> t | | Intercept | | | | | 36 | 64.25278 | 1.060531 | 343.46 | 0.0000 | | Manning Level[1 Mannin | g] | | | | | 105.8944 | 1.499817 | -70.60 | <.0001 | | Manning Level[2 Mannin | g] | | | | 52 | 2.272222 | 1.499817 | 34.85 | <.0001 | | Manning Level[3 Mannin | g] | | | | 53 | 3.622222 | 1.499817 | 35.75 | <.0001 | | Spares Level[1 Spares] | | | | | -1 | 1.327778 | 1.499817 | -0.89 | 0.3766 | | Spares Level[2 Spares] | | | | | 0. | 9555556 | 1.499817 | 0.64 | 0.5245 | | Spares Level[3 Spares] | | | | | 0. | 3722222 | 1.499817 | 0.25 | 0.8041 | | Manning Level[1 Mannin | g]*Spar | es Level[1 \$ | Spares] | | 3. | 2944444 | 2.121062 | 1.55 | 0.1213 | | Manning Level[1 Mannin | g]*Spar | es Level[2 \$ | Spares] | | -1 | 1.138889 | 2.121062 | -0.54 | 0.5916 | | Manning Level[1 Mannin | g]*Spar | es Level[3 \$ | Spares] | | -2 | 2.155556 | 2.121062 | -1.02 | 0.3102 | | Manning Level[2 Mannin | g]*Spar | es Level[1 \$ | Spares] | | 2. | 6777778 | 2.121062 | 1.26 | 0.2076 | | Manning Level[2 Mannin | g]*Spar | es Level[2 \$ | Spares] | | -4 | 4.080556 | 2.121062 | -1.92 | 0.0552 | | Manning Level[2 Mannin | g]*Spar | es Level[3 \$ | Spares] | | 1. | 4027778 | 2.121062 | 0.66 | 0.5088 | | Manning Level[3 Mannin | g]*Spar | es Level[1 \$ | Spares] | | -5 | 5.972222 | 2.121062 | -2.82 | 0.0051 | | Manning Level[3 Mannin | g]*Spar | es Level[2 \$ | Spares] | | 5. | 2194444 | 2.121062 | 2.46 | 0.0143 | | Manning Level[3 Mannin | g]*Spar | es Level[3 \$ | Spares] | | 0. | 7527778 | 2.121062 | 0.35 | 0.7229 | | Effect Tests | | | | | | | | | | | Source | | | Nparm | n D | F | Sum of S | Squares | F Ratio | Prob > F | | Manning Level | | | : | 2 | 2 | 20 | 18563.4 | 2492.661 | <.0001 | | Spares Level | | | : | 2 | 2 | | 337.8 | 0.4171 | 0.6593 | | Manning Level*Sp | pares L | .evel | 4 | 4 | 4 | | 4242.5 | 2.6195 | 0.0349 | Figure 11. ANOVA Results for Average Throughput as Response Variable In addition, the main effect of spares level is insignificant when measuring C-17 throughput at Ramstein AB. Using JMP's ability to produce Least Squared (LS) means plots, graphical views of these effects are provided to help explain the individual factors significant effect. Figure 12 shows a set of plots for each of the main effects. Figure 12. Average Throughput Main Effects Least Squared Means Plots As shown, the slopes of the lines within each plot graphically demonstrate the interaction and effect tests. These slopes represent the intensity of the effect as its level changes between its assigned levels. The slope concerning the manning level of crew chiefs illustrates its significance to the level of C-17 system throughput. In contrast, the slope associated with spares level is nearly zero. The flatter slope associated with the fill rate level of spares shows its insignificance to total system throughout. This phenomenon is most likely due to the variability in the variety and numbers of different unscheduled maintenance activities and that at even low levels of spares fill rates, there are enough parts on the supply shelf to fill maintenance's demand level throughout a 60-day period. The interaction effects supplied by JMP provide valuable information. As seen in Figure 13, interaction effects show our system when two factors combine and very little interaction influence is displayed. Looking at the manning level and spares fill level interaction plot, one can see that the level of spares available does not significantly influence throughput at the various manning levels. A possible explanation is that if the supply fill rates, even when at their lowest level (50%), still provide enough aircraft maintenance support to fill the needs of the variable unscheduled maintenance breaks. The graph also shows that normal and high levels of manning have no significant difference in the amount of C-17 being put through the system. Figure 13. Interaction Plot of Manning and Spares level Least Squares Means Plot ## The Results - Average Aircraft Turn-time as Response Variable The second experiment discussed uses average C-17 turn-time in the system as the response variable, with both factors at three levels. Results are again taken from JMP using an alpha value of .05. Table 7 shows the treatment means for all factor level combinations. Table 7. Mean C-17 Aircraft Turn-time (60 day period) | Supply Spares F | ill Rate | 1 | 2 | 3 | |-----------------|----------|--------|--------|--------| | M aintenance | 1 | 208.56 | 214.06 | 189.74 | | Manning Level | 2 | 27.33 | 27.18 | 25.57 | | | 3 | 11.22 | 10.34 | 8.97 | Figure 14 displays the results of the ANOVA from JMP's output. Looking at the p-values provided, we see that the manning level significantly changes the level of aircraft turn-time achieved in the C-17 simulation model. Figure 14. ANOVA Results for Average C-17 Turn-time as Response Variable In addition, the main effects of spares level, along with interaction between manning and spares level are insignificant when measuring C-17 turn-time at Ramstein AB. Again, using JMP's ability to produce Least Squared (LS) means plots, graphical views of these effects is provided to help explain the significant effect. Figure 15 shows a set of plots for each of the main effects. Figure 15. Average C-17 Turn-time Main Effects Least Squared Means Plots As the plots depict, the slopes of the lines within each plot prove the interaction and effect tests. These slopes represent the intensity of the effect as its level changes between its assigned levels. The slope concerning the manning level of crew chiefs illustrates its significance to the level of C-17 system throughput. As the manning level increases to high, the aircraft turn-time dramatically reduces in value. In contrast, the slope associated with spares level does show some significance, but the slope is not as dramatic as the manning level graph. The flatter slope associated with the fill rate level of spares shows its significance in reducing average C-17 turn-time to total system. This decreased impact is again most likely due to the variability in the variety and numbers of different unscheduled maintenance activities and that at even low levels of spares fill rates, there are enough parts on the supply shelf to fill maintenance's demand level throughout a 60-day period. And when supply has higher levels of spares to fill demands, that has a significant impact on reducing the amount of time needed to turn the aircraft for the next mission. Again, the interaction effects supplied by JMP provide important information. As seen in Figure 16, interaction effects show our system when the two factors combine and some possible interaction influence is displayed. Looking at the manning level and spares fill level interaction plot, one can see that the level of spares available does significantly influence turn-time at the any manning levels, as slight as it may appear, but a higher supply fill rate possibly impacts a higher manning level and reduces average turn-time significantly. A possible explanation is that if the supply fill rates, even when at their lowest level (50%), still provide enough aircraft maintenance support to fill the needs of the variable unscheduled maintenance breaks. Figure 16. Average C-17 Turn-time Interaction Effects Least Squares Mean Plot ## **Overall Findings** The experiments accomplished the primary task to predict the enroute location's capability on C-17 throughput and turn-time. As we observed, for the information input into the model, the base case system meets the historical C-17 arrival/departure level for system throughput. We also uncovered the factors and
interactions that influence the performance of the enroute system, while verifying that the model is working properly. Our analysis uncovered the important interaction between the levels of crew chief manning on impacting C-17 throughput capability. This important interaction tells us that throughput is very dependent upon the manning level of the enroute location, and that an increased throughput, or aircraft availability for missions can be accomplished if needed by increasing manning levels, even if only on a temporary basis for surge or contingency operations. The significant operation modeled is the distinct aircraft unscheduled maintenance breaks in the generation process. The results show that by adding three additional crew chiefs, the enroute does not significantly gain an increased aircraft throughput, but by reducing the manning level by two crew chiefs, a significant reduction in combat throughput is encountered. Spares level did not play a statistically significant role in C-17 throughput, but it was shown that as the spares level increased or decreased, the throughput level of C-17s was impacted. Also worth noting is that even at the lowest crew chief manning level and lowest spares fill rate, nearly 270 aircraft could be put through the system in a 60-day period. The issue with this scenario is that the turn time for these aircraft is significantly impacted. Also revealed from the factor analysis is the significance of crew chief manning level on C-17 turn-time. Since historic unscheduled maintenance breaks were modeled into the system, it can be seen how supply fill rates can affect the turn-time of the aircraft. Some of the unscheduled maintenance actions require LRUs or parts that are not on the shelf at supply and must be ordered, taking anywhere from 24-48 hours on the average. The ability to model the unscheduled breaks allows this interaction to be modeled. Past throughput and availability studies model unscheduled maintenance actions as one process with one standard service time or distribution. If supply can provide a higher fill rate from the warehouse, it was shown how that impacts the ability of the maintenance crews to turn the C-17 in a faster timeline, thus enabling critical missions to continue without extended delays. These results highlight the significance of the assumptions made for the C-17 throughput model. If these assumptions do not hold true, adjustments should be made to the model and the experiments should be rerun. In addition to providing some insight into the significant factors or interactions of factors associated with C-17 generation operations, the experiments conducted also helped solidify the internal credibility of the model. Considering the assumptions made while developing the C-17 generation model, the results make sense and could be considered realistic outcomes of a real-world enroute aircraft generation system. A key reason the supply factor was not significant in the model could be attributed to the fact the model was tuned to the real-world nature of unscheduled maintenance breaks. Not all unscheduled maintenance breaks or write-ups require a spare part or LRU. Some actions only require resetting a circuit breaker or recycling power to the system. The model took this trait of actual unscheduled maintenance actions into account and since not all breaks required a spare part, the supply spares factor did not play a part in every aircraft going through the system. But crew chiefs were utilized on every aircraft going through the system, whether there was an unscheduled maintenance break or not. The model turned out to be very sensitive to the level of crew chief manning, but was relatively insensitive to the supply spares level factor. Overall, the experiments increased our understanding of C-17 aircraft enroute operations and improved our confidence in the model as an approximation to the actual system. The analysis also revealed the dependency of maintenance personnel and activities on the first echelon supply system within the C-17 generation system. The final chapter follows with a recap of our study and a discussion concerning future uses of the C-17 generation model for further system understanding. #### V. Discussion, Conclusions and Recommendations #### Introduction The chapter summarizes the results of analysis described in Chapter 4. The analysis is manifested in three forms: evaluation of historical data and subject matter experts, hierarchical structure of C-17 generation events, and controlled Arena simulation events to generate data for an ANOVA on two key factors. The knowledge gained by examining analysis results helped answer the research questions presented in Chapter 1. Those research questions are provided here for review: - 1. What is the history regarding the study of aircraft availability within the Air Force? - 2. What is the nature of the current process used by AMC to determine aircraft availability? - 3. What is the hierarchical structure for the factors affecting generating a mission ready C-17 aircraft? - 4. What are the key resource requirements that affect aircraft availability, and what are the associated relationships? - 5. How do aircraft availability metrics respond to changes in levels of the key resources required? Questions #1 and #2 were answered in chapter 2 through a summary of the literature review. Next, question #3 was answered in chapter 4 with a hierarchical structure generated with Microsoft Project 2003. Finally, question #4 was answered through an ANOVA of the two factors and two performance measures replicated in the Arena Simulation of C-17 aircraft generation. #### **Conclusions and Recommendations** Research Question #1: What is the history regarding the study of aircraft availability within the Air Force? The literature review in Chapter 2 showed the influence and impact of various forecasting models utilized by the Air Force. Most of the forecasting tools were centered around combat aircraft availability. RAND performed the most comprehensive mobility model, but failed to account for a disaggregated unscheduled maintenance process. They grouped all breaks into one category and gave them all a set, fix time, when in actuality, some unscheduled actions take longer than others take and fidelity of the system is lost when they aggregate for their model. The RAND model is a very optimistic availability model for mobility aircraft. Research Question #2: What is the nature of the current process used by AMC to determine aircraft availability? Currently, the AMC Directorate of Logistics analysis section uses the AATS model to predict aircraft availability command wide. The AMC Directorate of Logistics then provides the forecasted numbers from the AATS model to the TACC, which individually tasks each base in order to fulfill AMC mission requirements. The formula used by the AATS model can be seen in Figure 17 below. Possessed Aircraft - Deployed Aircraft x Commitment Rate - Local Training Aircraft - Adjustments TACC Taskable Aircraft Figure 17. AATS Model Formula (Briggs, 2003b) The AATS model is a simplistic formula run monthly on an Excel spreadsheet and, unfortunately, the process uses broad-brushed planning factors. For example, the number of possessed aircraft is based on monthly averages, which are themselves based on estimated values. In addition, the adjustments portion of the formula enables managers to make modifications usually based on intuition or "gut feel." Clearly, a better aircraft availability forecasting solution is needed to accurately predict the number of aircraft that will be available to accomplish the AMC mission. Research Question #3: What is the hierarchical structure for the factors affecting generating a mission ready C-17 aircraft? The hierarchical structures of existing availability techniques, H1, and the hierarchical structure of current processed, to include specific unscheduled maintenance actions were discussed in Chapter 3 and are seen in Appendix F and Appendix G. Utilizing unscheduled tasks in the hierarchy, creates a longer possible task duration than by aggregating all unscheduled maintenance tasks together for simplicity. Research Question #4: What are the key resource requirements that affect aircraft availability, and what are the associated relationships? Question #4 was answered with and Arena simulation model that attempts to exploit and show how unscheduled maintenance breaks can have varying degrees of impact upon the C-17 sortie generation process at an enroute location. The results revealed that the ability to recover and generate C-17 aircraft is significantly impacted by the number of crew chiefs manned per location. It was shown that the higher the manning level, the faster the aircraft could be repaired and available for the next mission. Throughput rates were slightly impacted by the number of crew chiefs on shift. Supply fill rates appeared to have very little effect on throughput or turn-time for the C-17 at the enroute. Crew chief manning and spares fill rate levels were two of the key demand-side resource requirements found to affect aircraft availability. # Research Question #5: How does aircraft availability metrics respond to changes in levels of the key resources required? The model responds significantly to changes in crew chief manning levels. The spares fill rate levels were not significant for the performance measures collected for this research. This could be explained by the fact that a proportion of the unscheduled maintenance actions only require some type of reset or calibration, or that the distribution of repair times at an enroute represent very short repair times and very few repairs actually occupy more than 3-4 hours at a time. Enroute locations are manned with advanced technicians; therefore, the repair times may be faster than normally experienced at home station, and return them to the fight could prove crucial in future
wartime environments. ## **Managerial Implications** This study proposes the following managerial implications and recommendations for action. They are not necessarily cost free, but are observations that may help improve readiness or at least help better predict effects to C-17 aircraft availability and how resource use and distribution in the system can impact overall mission success. ## Develop a system for tracking personnel During the data gathering portion of this research, it was discovered that even though the AMC Directorate of Logistics analysis section knew how many individuals were authorized to each base, it had no way of tracking how many maintenance personnel, whether permanently assigned or on temporary duty, are actually at a location. This proved to be problematic when determining how many actual crew chief and maintenance personnel were assigned to Ramstein AB. Due to the transient nature of Air National Guard units working at Ramstein AB and other members arriving and departing station, it was difficult for the analysis section to determine a precise number. This resulted in the accurate personnel data based upon one or two persons manual work to find the number of personnel, when this number should be available to the Headquarters at a moments notice. AMC leaders need some way less cumbersome than going through military personnel flight each time they need a number in order to insert into the MAAF model, or whatever new forecasting tool they use. Also, knowing how many and locations of your most valuable resource, people, is very important and this research has shown how critical it is to know how many you have and where they are. A drop in personnel at an enroute has been shown to have a significant impact on aircraft availability, and if contingency operations are planned around some notional number, things may not execute as desired. ### Possible reduction in spares levels at enroute locations Since it was shown in the model that spares fill rates did not play a significant role in the throughput and turn-time of C-17s, it may be possible to further look at specific line items and LRUs that may be reduced in quantity on the shelf or moved to a central warehouse. The average time for a MICAP part to arrive was 24-hours, with 36 hours as the longest normal delivery time, and if this timeframe is adequate for most channel and contingency operations, then a possible cost savings or inventory level reduction may be seen. The managerial tradeoff is service level versus inventory level, and with more aircraft passing through Ramstein, of varying airframes, more shelf space for parts for older airframes may be more valuable than storing parts that rarely fail on a C-17 enroute. ## Future utilization of new resources and funding The study also shows if new funding is procured for enroute locations or high-tempo contingency operations, it may be best spent on additional manpower versus additional parts. The manpower billets have shown that they can possibly produce greater aircraft throughput and turn-time, with a normal, and even below normal, level of spares. The additional manpower can also be cross-utilized for other base support functions while not actively generating C-17 aircraft. #### **Suggestions for Further Study** Some information regarding unscheduled maintenance repair data for the C-17 at enroute locations was unavailable for this analysis. More supply fill rate and stockage level data needs to be collected in order for this model and future supply chain models to maximize their utility. The supply fill rates used in this model were purposely set at the Headquarters approved stockage level and assumed that all necessary parts were filled to that level, no fluctuation in variance of stockage levels among LRUs and parts. Once new, individual LRU consumption information is developed, the model should incorporate those changes and the experiment should be conducted again. To increase the validity of the model, actual process time data should be collected from the enroute location and compared to the activity parameters used within the model, which were provided from historical data and subject matter expert knowledge. Further research efforts should also be applied toward the integration of airfield, equipment, and distance constraints at the enroute location. This model assumed instantaneous movement of resources and entities from process to process. No account for towing, movement of personnel to various, geographically separated locations, and delivery of supply parts was taken into account. With actual distances, equipment and vehicle levels, and airfield ramp capacity, Arena has the ability to implement this data and add validity to the output. A maintenance-centered model should focus on the parking locations of aircraft and the relative location of all necessary maintenance personnel. This allows for greater control over what actions get a priority and what processes can have resources, manpower, taken away from for a short period of expediting other processes. This study revealed the significance of the C-17 generation process associated with maintenance operations and where specific bottlenecks can occur in a system of this linear nature, an additional study may uncover other sources of problems in the generation process that may affect the global generation and supply chain. There could be ramp restrictions or other capacity limitations that could cause a bottleneck or problem to occur and more detailed modeling can bring that factor to bear. Distribution of the number of times an unscheduled maintenance action requires an LRU versus troubleshooting and resetting a system was based entirely on subject matter experts. This actual data would be invaluable to increases system validity, but collection of this data posses a hurdle. Any significant change from the expert knowledge currently in use, will have an affect on the demand put on supply, can cause increased pulls from the supply system, and therefore may delay C-17 processing when there are stock-outs, which may now occur more often. #### Summary The purpose was to present research findings that will facilitate in Air Mobility Command Logistics Directorate developing of a Mobility Airlift Aircraft Forecasting tool, especially pertaining to how manning and spares level factors affect aircraft availability. Investigative questions and research propositions were developed to meet the goal of the research. Historical and simulation data was collected and analyzed through implementation of the methodology. This study was undertaken to determine the hierarchical structure of C-17 aircraft generation at an enroute location and determine how the factors of crew chief manning levels and spares fill rates affect aircraft availability. A study of the literature also provided a framework for the development of past aircraft availability models and heuristics. Aircraft availability has many different meanings, depending on the office or functional area asked. It was determined the Air Mobility Command Logistics Directorate defined aircraft availability as a mission ready aircraft. The study formulated a hierarchical structure of current C-17 generation procedures and translated the structure into an Arena based simulation model to determine how the factors of crew chief manning and spares levels affect aircraft throughput and turn-time, two key performance measures that reflect overall aircraft availability. The study also utilized data to model unscheduled maintenance actions as individual processes versus being aggregated into one general process with one distribution. The research concluded that crew chief manning level had a statistically significant impact on aircraft throughput and turn-times, but spares fill rates had no statistical impact, for the levels tested for in the experiment. This work can be used in conjunction with other simulations studies now ongoing. Because the model utilizes and attempts to model individual unscheduled maintenance actions, the predicted throughput and aircraft turn-times hold the possibility of becoming more accurate than current simulations that aggregate unscheduled maintenance into one process with some standard distribution of repair time. This model attempts to use variability in breaks and supply spares levels to accurately represent the real world at an enroute location. The fact that the model is also in Arena 5.0, should facilitate model integration into other similar simulations. We hope that future researchers will continue in the efforts already on going in this interesting and important area. We sincerely hope this research adds to the airlift mobility community's efforts towards shaping the Air Force's future needs and missions. Appendix A. Simulation Runs Calculations | Thro | oughpu | ıt | | | | | 7 | Turn Time | | | | | | |-----------|--------|-------------|----------|-------------|---------|----------|----|-----------|-------------|---|-------------|-----------|---------| | rep | | Theta (rep) | Theta re | - Theta Hat | Squared | rep | | | Theta (rep) | | Theta rep - | Theta Hat | Squared | | 1 | | 308 | | 8 | 64 | | 1 | | 89.97 | П | 5.01 | | 25.0841 | | 2 | | 307 | | 7 | 49 | | 2 | | 76.78 | | -8.18 | | 66.8866 | | 3 | | 305 | | 5 | 25 | | 3 | | 89.78 | | 4.82 | | 23.2018 | | 4 | | 280 | -2 | .0 | 400 | | 4 | | 81.69 | | -3.27 | | 10.6715 | | 5 | | 290 | -1 | 0 | 100 | | 5 | | 97.18 | | 12.22 | | 149.275 | | 6 | | 305 | | 5 | 25 | | 6 | | 90.25 | | 5.29 | | 27.990 | | 7 | | 300 | | 0 | 0 | | 7 | | 80.38 | | -4.58 | | 20.9899 | | 8 | | 291 | | 9 | 81 | | 8 | | 82.31 | | -2.65 | | 7.00687 | | 9 | | 306 | | 6 | 36 | | 9 | | 71.29 | | -13.67 | | 186.826 | | 10 | | 308 | | 8 | 64 | | 10 | | 89.97 | | 5.01 | | 25.0841 | | | | | | | 844 | | | | | | | | 543.017 | | Theta hat | | 300 | | | | Theta h | at | | 84.96109 | | | | | | 2 | 10 | | | | | R | | 10 | | | | | | | Variance | |
9.377778 | | | | Varianc | е | | 6.033531 | | | | | | S squared | | 93.77778 | | | | S squar | ed | | 60.33531 | | | | | | 3 | | 3.062316 | | | | S | | | 2.456325 | | | | | | Runs | | 6.8875 | | | | Runs | | | 39.88189 | | | | | | alpha | 0.05 | | | | | alpha | | 0.05 | | | | | | | orecision | 3 | | | | | precisio | n | 1 | | | | | | | Model 2 | Low Manp | ower Norm | al : | Supply | | | | | | | | | |-----------|-----------|-------------|------|-------------|-----------|---------|-----------|------------------|-------------|-------------|-----------|----------| | | Throughpu | ut | | | | | | Turn Time | | | | | | rep | | Theta (rep) | T | Theta rep - | Theta Hat | Squared | rep | | Theta (rep) | Theta rep - | Theta Hat | Squared | | 1 | | 318 | | 16.3 | | 265.69 | 1 | | 80.46 | -1.851042 | | 3.426357 | | 2 | | 288 | | -13.7 | | 187.69 | 2 | | 73.44 | -8.863284 | | 78.5578 | | 3 | | 284 | | -17.7 | | 313.29 | 3 | | 70.02 | -12.29071 | | 151.0616 | | 4 | | 303 | | 1.3 | | 1.69 | 4 | | 91.25 | 8.942181 | | 79.9626 | | 5 | | 303 | | 1.3 | | 1.69 | 5 | | 91.25 | 8.942181 | | 79.9626 | | 6 | | 306 | T | 4.3 | | 18.49 | 6 | | 84.54 | 2.227925 | | 4.96365 | | 7 | | 312 | | 10.3 | | 106.09 | 7 | | 81.70 | -0.608197 | | 0.369904 | | 8 | | 300 | | -1.7 | | 2.89 | 8 | | 80.38 | -1.928666 | | 3.719754 | | 9 | | 298 | | -3.7 | | 13.69 | 9 | | 79.79 | -2.51 | | 6.319383 | | 10 | | 305 | | 3.3 | | 10.89 | 10 | | 90.25 | 7.94 | | 63.09845 | | | | | | | | 922.1 | | | | | | 471.4421 | | Theta hat | | 301.7 | | | | | Theta hat | | 82.30828 | | | | | R | 10 | | | | | | R | 10 | | | | | | Variance | | 10.24556 | | | | | Variance | | 5.238245 | | | | | S squared | | 102.4556 | | | | | S squared | | 52.38245 | | | | | S | | 3.200868 | | | | | S | | 2.288721 | | | | | Runs | | 7.524838 | | | | | Runs | | 34.62502 | | | | | alpha | 0.05 | | | | | | alpha | 0.05 | | | | | | precision | 3 | | | | | | precision | 1 | | | | | | Model 3 | Low Manp | ower High | Supply | | | | | | | | | |-----------|-----------|-------------|-----------|-------------|---------|-----------|------------------|-------------|-------------|-----------|----------| | | Throughpu | ut | | | | | Turn Time | | | | | | rep | | Theta (rep) | Theta rep | - Theta Hat | Squared | rep | | Theta (rep) | Theta rep - | Theta Hat | Squared | | 1 | | 296 | -5.1 | | 26.01 | 1 | | 11.80 | -0.21 | | 0.04485 | | 2 | | 309 | 7.9 | | 62.41 | 2 | | 11.71 | -0.299437 | | 0.089662 | | 3 | | 319 | 17.9 | | 320.41 | 3 | | 13.61 | 1.604268 | | 2.573676 | | 4 | | 306 | 4.9 | | 24.01 | 4 | | 13.18 | 1.175725 | | 1.382328 | | 5 | | 287 | -14.1 | | 198.81 | 5 | | 12.27 | 0.264481 | | 0.06995 | | 6 | | 300 | -1.1 | | 1.21 | 6 | | 11.47 | -0.534496 | | 0.285686 | | 7 | | 304 | 2.9 | | 8.41 | 7 | | 10.93 | -1.080546 | | 1.167579 | | 8 | | 287 | -14.1 | | 198.81 | 8 | | 10.56 | -1.446868 | | 2.093426 | | 9 | | 320 | 18.9 | | 357.21 | 9 | | 11.86 | -0.15 | | 0.023134 | | 10 | | 283 | -18.1 | | 327.61 | 10 | | 12.69 | 0.68 | | 0.463418 | | | | | | | 1524.9 | | | | | | 8.193711 | | Theta hat | | 301.1 | | | | Theta hat | | 12.00745 | | | | | R | 10 | | | | | R | 10 | | | | | | Variance | | 16.94333 | | | | Variance | | 0.091041 | | | | | S squared | | 169.4333 | | | | S squared | | 0.910412 | | | | | S | | 4.116228 | | | | S | | 0.30173 | | | | | Runs | | 12.44401 | | | | Runs | | 0.601786 | | | | | alpha | 0.05 | | | | | alpha | 0.05 | | | | | | precision | 3 | | | | | precision | 1 | | | | | | Model 4 | Normal Ma | anpower Lov | w Supply | | | | | | | | | |-----------|-----------|-------------|-------------|-----------|---------|-----------|------------------|-------------|-------------|-----------|----------| | | Throughp | ut | | | | | Turn Time |) | | | | | rep | | Theta (rep) | Theta rep - | Theta Hat | Squared | rep | | Theta (rep) | Theta rep - | Theta Hat | Squared | | 1 | | 333 | 25.8 | | 665.64 | 1 | | 13.85 | -0.362692 | | 0.131546 | | 2 | | 347 | 39.8 | | 1584.04 | 2 | | 16.17 | 1.956828 | | 3.829175 | | 3 | | 294 | -13.2 | | 174.24 | 3 | | 14.33 | 0.113804 | | 0.012951 | | 4 | | 319 | 11.8 | | 139.24 | 4 | | 16.70 | 2.485928 | | 6.17984 | | 5 | | 312 | 4.8 | | 23.04 | 5 | | 13.85 | -0.36201 | | 0.131052 | | 6 | | 313 | 5.8 | | 33.64 | 6 | | 14.85 | 0.63313 | | 0.400853 | | 7 | | 298 | -9.2 | | 84.64 | 7 | | 13.48 | -0.730655 | | 0.533856 | | 8 | | 281 | -26.2 | | 686.44 | 8 | | 12.60 | -1.614656 | | 2.607115 | | 9 | | 269 | -38.2 | | 1459.24 | 9 | | 11.64 | -2.571064 | | 6.610372 | | 10 | | 306 | -1.2 | | 1.44 | 10 | | 14.67 | 0.45 | | 0.203751 | | | | | | | 4851.6 | | | | | | 20.64051 | | Theta hat | | 307.2 | | | | Theta hat | | 14.21533 | | | | | R | 10 | | | | | R | 10 | | • | | | | Variance | | 53.90667 | | | | Variance | | 0.229339 | | | | | S squared | | 539.0667 | | | | S squared | | 2.29339 | | | | | S | | 7.342116 | | | | S | | 0.478894 | | | | | Runs | | 39.5917 | | | | Runs | | 1.51594 | | | | | alpha | 0.05 | | | | | alpha | 0.05 | | | | | | precision | 3 | | | | | precision | 1 | | | | | | Model 5 | Normal Ma | anpower No | rmal Supply | | | | | | | | | | |-----------|-----------|-------------|-------------|-----------|---------|-----------|-----------|-------------|---|----------------|----------|----------| | | Throughpu | ut . | | | | | Turn Time |) | | | | | | rep | | Theta (rep) | Theta rep - | Theta Hat | Squared | rep | | Theta (rep) | ľ | Theta rep - Th | neta Hat | Squared | | 1 | | 296 | -15.2 | | 231.04 | 1 | | 13.63 | | -0.03 | | 0.000631 | | 2 | | 291 | -20.2 | | 408.04 | 2 | | 12.25 | | -1.40 | | 1.956431 | | 3 | | 320 | 8.8 | | 77.44 | 3 | | 13.77 | | 0.12 | | 0.013977 | | 4 | | 276 | -35.2 | | 1239.04 | 4 | | 10.78 | | -2.88 | | 8.270167 | | 5 | | 337 | 25.8 | | 665.64 | 5 | | 13.25 | | -0.41 | | 0.16416 | | 6 | | 315 | 3.8 | | 14.44 | 6 | | 13.99 | | 0.34 | | 0.116407 | | 7 | | 320 | 8.8 | | 77.44 | 7 | | 17.01 | | 3.36 | | 11.29868 | | 8 | | 310 | -1.2 | | 1.44 | 8 | | 13.38 | | -0.27 | | 0.072305 | | 9 | | 339 | 27.8 | | 772.84 | 9 | | 15.16 | | 1.51 | | 2.274966 | | 10 | | 308 | -3.2 | | 10.24 | 10 | | 13.30 | | -0.36 | | 0.126283 | | | | | | | 3497.6 | | | | | | | 24.294 | | Theta hat | | 311.2 | | | | Theta hat | | 13.65364 | | | | | | R | 10 | | | | | R | 10 | | | | | | | Variance | | 38.86222 | | | | Variance | | 0.269933 | | | | | | S squared | | 388.6222 | | | | S squared | | 2.699334 | | | | | | S | | 6.233957 | | | | S | | 0.519551 | | | | | | Runs | | 28.54232 | | | | Runs | | 1.784271 | | | | | | alpha | 0.05 | | | | | alpha | 0.05 | | | | | | | precision | 3 | | | | | precision | 1 | | | | | | | Model 6 | Normal Ma | npower Hig | ah Supply | | | | | | | | | |-----------|-----------|-------------|-------------|-----------|---------|-----------|-----------|-------------|-----------|-------------|----------| | | Throughpu | | y | | | | Turn Time | | | | | | rep | | Theta (rep) | Theta rep - | Theta Hat | Squared | rep | | Theta (rep) | Theta rep | - Theta Hat | Squared | | 1 | | 296 | -5.1 | | 26.01 | 1 | | 11.80 | -0.2 | 1 | 0.04485 | | 2 | | 309 | 7.9 | | 62.41 | 2 | | 11.71 | -0.3 |) | 0.089662 | | 3 | | 319 | 17.9 | | 320.41 | 3 | | 13.61 | 1.6 |) | 2.573676 | | 4 | | 306 | 4.9 | | 24.01 | 4 | | 13.18 | 1.1 | 3 | 1.382328 | | 5 | | 287 | -14.1 | | 198.81 | 5 | | 12.27 | 0.2 | ô | 0.06995 | | 6 | | 300 | -1.1 | | 1.21 | 6 | | 11.47 | -0.5 | 3 | 0.285686 | | 7 | | 304 | 2.9 | | 8.41 | 7 | | 10.93 | -1.0 | 3 | 1.167579 | | 8 | | 287 | -14.1 | | 198.81 | 8 | | 10.56 | -1.4 | 5 | 2.093426 | | 9 | | 320 | 18.9 | | 357.21 | 9 | | 11.86 | -0.1 | 5 | 0.023134 | | 10 | | 283 | -18.1 | | 327.61 | 10 | | 12.69 | 0.6 | 3 | 0.463418 | | | | | | | 1524.9 | | | | | | 8.193711 | | Theta hat | | 301.1 | | | | Theta hat | | 12.00745 | | | | | R | 10 | | | | | R | 10 | | | | | | Variance | | 16.94333 | | | | Variance | | 0.091041 | | | | | S squared | | 169.4333 | | | | S squared | | 0.910412 | | | | | S | | 4.116228 | | | | S | | 0.30173 | | | | | Runs | | 12.44401 | | | | Runs | | 0.601786 | | | | | alpha | 0.05 | | | | | alpha | 0.05 | | | | | | precision | 3 | | | | | precision | 1 | | | | | | Model 7 | High Manp | ower Low | Supply | | | | | | | | | |-----------|-----------|-------------|-------------|-----------|---------|-----------|-----------|-------------|----------------|----------|----------| | | Throughp | ut | | | | | Turn Time |) | | | | | rep | | Theta (rep) | Theta rep - | Theta Hat | Squared | rep | | Theta (rep) | Theta rep - Th | neta Hat | Squared | | 1 | | 315 | 9.8 | | 96.04 | 1 | | 11.16 | 0.179148 | | 0.032094 | | 2 | | 300 | -5.2 | | 27.04 | 2 | | 11.03 | 0.049265 | | 0.002427 | | 3 | | 308 | 2.8 | | 7.84 | 3 | | 13.63 | 2.645242 | | 6.997307 | | 4 | | 327 | 21.8 | | 475.24 | 4 | | 11.67 | 0.689289 | | 0.475119 | | 5 | | 313 | 7.8 | | 60.84 | 5 | | 10.44 | -0.538895 | | 0.290408 | | 6 | | 278 | -27.2 | | 739.84 | 6 | | 10.29 | -0.697146 | | 0.486012 | | 7 | | 294 | -11.2 | | 125.44 | 7 | | 11.14 | 0.159226 | | 0.025353 | | 8 | | 307 | 1.8 | | 3.24 | 8 | | 10.78 | -0.200684 | | 0.040274 | | 9 | | 307 | 1.8 | | 3.24 | 9 | | 10.21 | -0.770847 | | 0.594205 | | 10 | | 303 | -2.2 | | 4.84 | 10 | | 9.47 | -1.514598 | | 2.294007 | | | | | | | 1543.6 | | | | | | 11.23721 | | Theta hat | | 305.2 | | | | Theta hat | | 10.9837 | | | | | R | 10 | | | | • | R | 10 | | | | | | Variance | | 17.15111 | | | | Variance | | 0.124858 | | | | | S squared | | 171.5111 | | | | S squared | | 1.248578 | | | | | S | | 4.14139 | | | | S | | 0.353352 | | | | | Runs | | 12.59662 | | | | Runs | | 0.825315 | | | | | alpha | 0.05 | | | | | alpha | 0.05 | | | | | | precision | 3 | | | | | precision | 1 | | | | | | Model 8 | High Manp | ower Norm | nal Supply | | | | | | | | | | |-----------|-----------|-------------|-------------|-----------|---------|-----------|-----------|-------------|---|-------------|-----------|----------| | | Throughpu | ut | | | | | Turn Time | | | | | | | rep | | Theta (rep) | Theta rep - | Theta Hat | Squared | rep
| | Theta (rep) |) | Theta rep - | Theta Hat | Squared | | 1 | | 306 | -0.8 | | 0.64 | 1 | | 9.57 | | 0.167489 | | 0.028053 | | 2 | | 338 | 31.2 | | 973.44 | 2 | | 10.90 | | 1.497256 | | 2.241775 | | 3 | | 317 | 10.2 | | 104.04 | 3 | | 10.40 | | 0.99364 | | 0.98732 | | 4 | | 292 | -14.8 | | 219.04 | 4 | | 8.57 | | -0.833142 | | 0.694126 | | 5 | | 313 | 6.2 | | 38.44 | 5 | | 9.50 | | 0.096313 | | 0.009276 | | 6 | | 293 | -13.8 | | 190.44 | 6 | | 9.19 | | -0.209657 | | 0.043956 | | 7 | | 309 | 2.2 | | 4.84 | 7 | | 8.49 | | -0.910419 | | 0.828864 | | 8 | | 288 | -18.8 | | 353.44 | 8 | | 10.73 | | 1.330992 | | 1.77154 | | 9 | | 321 | 14.2 | | 201.64 | 9 | | 8.83 | | -0.569265 | | 0.324063 | | 10 | | 291 | -15.8 | | 249.64 | 10 | | 7.84 | | -1.56 | | 2.443613 | | | | | | | 2335.6 | | | | | | | 9.372584 | | Theta hat | | 306.8 | | | | Theta hat | | 9.403414 | | | | | | R | 10 | | | | • | R | 10 | | | • | | • | | Variance | | 25.95111 | | | | Variance | | 0.10414 | | | | | | S squared | | 259.5111 | | | | S squared | | 1.041398 | | | | | | S | | 5.094223 | | | | S | | 0.322707 | | | | | | Runs | | 19.05977 | | | | Runs | | 0.688369 | | | | | | alpha | 0.05 | | | | | alpha | 0.05 | | | | | | | precision | 3 | · | | | | precision | 1 | | | | | | | Model 9 | High Manp | ower High | Supply | | | | | | | | | |-----------|-----------|-------------|-------------|-----------|---------|-----------|-----------|-------------|-------------|-----------|----------| | | Throughp | ut | | | | | Turn Time | | | | | | rep | | Theta (rep) | Theta rep - | Theta Hat | Squared | rep | | Theta (rep) | Theta rep - | Theta Hat | Squared | | 1 | | 339 | 28.7 | | 823.69 | 1 | | 8.63 | -0.27051 | | 0.073176 | | 2 | | 311 | 0.7 | | 0.49 | 2 | | 8.26 | -0.639856 | | 0.409415 | | 3 | | 344 | 33.7 | | 1135.69 | 3 | | 10.05 | 1.152891 | | 1.329159 | | 4 | | 302 | -8.3 | | 68.89 | 4 | | 9.05 | 0.146008 | | 0.021318 | | 5 | | 304 | -6.3 | | 39.69 | 5 | | 9.40 | 0.495143 | | 0.245167 | | 6 | | 284 | -26.3 | | 691.69 | 6 | | 7.95 | -0.945556 | | 0.894076 | | 7 | | 326 | 15.7 | | 246.49 | 7 | | 9.28 | 0.382326 | | 0.146173 | | 8 | | 317 | 6.7 | | 44.89 | 8 | | 9.19 | 0.285873 | | 0.081723 | | 9 | | 287 | -23.3 | | 542.89 | 9 | | 8.76 | -0.137774 | | 0.018982 | | 10 | | 289 | -21.3 | | 453.69 | 10 | | 8.43 | -0.468546 | | 0.219535 | | | | | | | 4048.1 | | | | | | 3.438724 | | Theta hat | | 310.3 | | | | Theta hat | | 8.900402 | | | | | R | 10 | | | | | R | 10 | | | | | | Variance | | 44.97889 | | | | Variance | | 0.038208 | | | | | S squared | | 449.7889 | | | | S squared | | 0.38208 | | | | | S | | 6.70663 | | | | S | | 0.195469 | | | | | Runs | | 33.0347 | | | | Runs | | 0.252557 | | | | | alpha | 0.05 | | | | | alpha | 0.05 | | | | | | precision | 3 | | | | | precision | 1 | | | | | Appendix B. JMP Analysis of Treatments for Normality ## Normal Manpower, High Spares Level Normal(25.5655,8.91741) # Normal Manpower, Normal Spares Level Skewness Kurtosis CV N Missing 2.8696628 41.567104 0.0% Normal(27.1789,11.2975) minimum 14.447 # Normal Manpower, Low Spares Level # High Manpower, High Spares Level High Manpower, Normal Spares Level Normal(10.3365,1.0846) # High Manpower, Low Spares Level # Low Manpower, High Spares Level # Low Manpower, Normal Spares Level # Low Manpower, Low Spares Level Appendix C. JMP Analysis of Residuals for Normality and Variance Appendix D. Simulation Parameters and Distribution Times and Data | | | | | | | | | | Probablility | | |----|-----------|--------|----------|---------------------|-------|-------|-------|-----------|--------------|---------------| | | | Crew | | | Min | Avg | Max | % Rate | needs | Miscellaneous | | ID | Ref Des | Chiefs | Avionics | Electricians | (hrs) | (hrs) | (hrs) | Occurance | LRU/Part | Requirements | | 1 | 4711 | 1 | 1 | 1 | 3 | 4 | 5 | 11.9 | 50% | | | 2 | 3441 | 1 | 1 | 1 | 1.5 | 2 | 2.5 | 5.3 | 75% | | | 3 | 4910AA001 | 2 | 0 | 1 | 3 | 4 | 5 | 4.6 | 50% | | | 4 | 4711AA001 | 2 | 0 | 1 | 3 | 4 | 5 | 4.6 | 50% | | | 5 | 3612 | 2 | 0 | 1 | 4.5 | 6 | 7.5 | 4 | 50% | | | 6 | 4900 | 2 | 0 | 2 | 4.5 | 6 | 7.5 | 4 | 50% | | | 7 | 4700 | 2 | 0 | 2 | 3 | 4 | 5 | 4 | 50% | | | 8 | 3341 | 1 | 0 | 1 | 0.75 | 1 | 1.25 | 4 | 100% | | | 9 | 2800 | 2 | 0 | 1 | 2.25 | 3 | 3.75 | 4 | 50% | 3 Fuels | | 10 | 3425AA001 | 2 | 1 | 1 | 1.5 | 2 | 2.5 | 3.3 | 75% | | | 11 | 344600ABV | 2 | 2 | 1 | 1.5 | 2 | 2.5 | 3.3 | 100% | | | 12 | 4100 | 2 | 0 | 0 | 1.5 | 2 | 2.5 | 3.3 | 50% | 1 Structural | | 13 | 7321CM004 | 2 | 0 | 1 | 3 | 4 | 5 | 3.3 | 50% | | | 14 | 7200AA003 | 2 | 0 | 0 | 4.5 | 6 | 7.5 | 3.3 | 0% | 2 Structural | | 15 | 3511FR001 | 2 | 0 | 1 | 1.5 | 2 | 2.5 | 3.3 | 50% | | | 16 | 3152CM001 | 1 | 1 | 1 | 1.5 | 2 | 2.5 | 3.3 | 50% | | | 17 | 3152 | 1 | 1 | 2 | 1.5 | 2 | 2.5 | 3.3 | 50% | | | 18 | 2781 | 2 | 0 | 0 | 4.5 | 6 | 7.5 | 3.3 | 0% | 2 Structural | | 19 | 4962AA001 | 2 | 0 | 1 | 4.5 | 6 | 7.5 | 2.6 | 50% | | | 20 | 2461SW001 | 1 | 0 | 2 | 1.5 | 2 | 2.5 | 2.6 | 50% | | | 21 | 2700 | 2 | 0 | 2 | 4.5 | 6 | 7.5 | 2.6 | 50% | | | 22 | 3441EE001 | 1 | 2 | 1 | 2.25 | 3 | 3.75 | 2.6 | 50% | | | 23 | 2300 | 1 | 2 | 0 | 2.25 | 3 | 3.75 | 2.6 | 50% | | | 24 | 3241 | 3 | 0 | 0 | 2.25 | 3 | 3.75 | 2.6 | 100% | | | 25 | 7800 | 2 | 0 | 0 | 1.5 | 2 | 2.5 | 2.6 | 0% | | | 26 | 2100 | 2 | 0 | 0 | 4.5 | 6 | 7.5 | 2.6 | 100% | 2 Structural | | 27 | 2821CT001 | 2 | 0 | 1 | 3 | 4 | 5 | 2.6 | 50% | 1 Fuels | | | TOTAL | | | | | | | 100 | | | | Rate of Hard Bro | ke | | 27% | |------------------|-----------|-----|------| | No Unscheduled | Mx Need | ded | 73% | | C-17 Sorties | | | 2055 | | TOTAL Ramsteir | າ Sorties | | 4522 | | % sorties by C-1 | 7 | | 45% | | | | Crew | Rate of | Min | Avg | Max | | |----------------------|------------------|--------|------------|-------|-------|-------|---------| | Activity/Process | | Chiefs | Occurrence | (hrs) | (hrs) | (hrs) | Misc | | Block In | | 3 | | 0.20 | 0.27 | 0.50 | | | Through Flight | | 2 | | 0.50 | 0.73 | 1.00 | | | General Mx/Servicing | | 2 | | 0.75 | 1.00 | 1.25 | | | Fuel A/C | | 2 | | 0.60 | 0.72 | 1.00 | 3 Fuels | | Oxygen Servicing | | 2 | 25% | 0.50 | 0.75 | 1.00 | | | Nitrogen Servicing | | 2 | 25% | 0.25 | 0.33 | 0.50 | | | General Mx, Con | General Mx, Cont | | | 0.50 | 0.75 | 1.00 | | | De-Ice | | 2 | 1% | 1.75 | 2.00 | 2.25 | | | Block Out | | 3 | | 0.50 | 0.75 | 1.00 | | | Pax Off-load | | 1 | | 0.25 | 0.33 | 0.50 | 2 Trans | | Cargo Off-load | | 1 | | 1.75 | 2.25 | 2.75 | 1 Trans | | Pax On-load | | 1 | | 0.25 | 0.33 | 0.50 | 2 Trans | | Cargo On-load | | 1 | | 1.75 | 2.25 | 2.75 | 1 Trans | Appendix E. Simulation Output Data 40 Replications, 60 Days, 5 Day Initialization | 10 Itep. | leations, oo Ba | Throughput | | | | |-----------|-----------------|------------------------|-----------|--|--| | Manning | Spares | Throughput
(C-17/60 | Turn Time | | | | Level | Level | Days) | (hrs) | | | | 3 Manning | 3 Spares | 374 | 8.40 | | | | 3 Manning | 3 Spares | 362 | 7.93 | | | | 3 Manning | | | 7.76 | | | | | 3 Spares | 368 | | | | | 3 Manning | 3 Spares | 393 | 8.55 | | | | 3 Manning | 3 Spares | 375 | 8.21 | | | | 3 Manning | 3 Spares | 369 | 8.31 | | | | 3 Manning | 3 Spares | 351 | 8.33 | | | | 3 Manning | 3 Spares | 352 | 7.57 | | | | 3 Manning | 3 Spares | 345 | 8.85 | | | | 3 Manning | 3 Spares | 355 | 8.23 | | | | 3 Manning | 3 Spares | 365 | 8.16 | | | | 3 Manning | 3 Spares | 352 | 7.42 | | | | 3 Manning | 3 Spares | 328 | 8.24 | | | | 3 Manning | 3 Spares | 322 | 7.78 | | | | 3 Manning | 3 Spares | 383 | 7.73 | | | | 3 Manning | 3 Spares | 334 | 8.63 | | | | 3 Manning | 3 Spares | 354 | 7.88 | | | | 3 Manning | 3 Spares | 399 | 9.04 | | | | 3 Manning | 3 Spares | 355 | 7.38 | | | | 3 Manning | 3 Spares | 375 | 8.12 | | | | 3 Manning | 3 Spares | 310 | 7.82 | | | | 3 Manning | 3 Spares | 393 | 8.05 | | | | 3 Manning | 3 Spares | 360 | 7.97 | | | | 3 Manning | 3 Spares | 371 | 8.31 | | | | 3 Manning | 3 Spares | 353 | 8.05 | | | | 3 Manning | 3 Spares | 363 | 7.82 | | | | 3 Manning | 3 Spares | 357 | 8.68 | | | | 3 Manning | 3 Spares | 351 | 8.81 | | | | 3 Manning | 3 Spares | 358 | 8.04 | | | | 3 Manning | 3 Spares | 360 | 8.18 | | | | 3 Manning | 3 Spares | 385 | 8.35 | | | | 3 Manning | 3 Spares | 359 | 8.58 | | | | 3 Manning | 3 Spares | 374 | 8.73 | | | | 3 Manning | 3 Spares | 349 | 8.59 | | | | 3 Manning | 3 Spares | 390 | 10.11 | | | | 3 Manning | 3 Spares | 352 | 8.19 | | | | 3 Manning | 3 Spares | 347 | 7.84 | | | | 3 Manning | 3 Spares | 364 | 9.54 | | | | 3 Manning | 3 Spares | 350 | 8.36 | | | | 3 Manning | 3 Spares | 360 | 8.26 | | | | 3 Mailing | o opares | 300 | 0.20 | | | | Manning
Level | Spares
Level | Throughput
(C-17/60
Days) | Turn Time
(hrs) | | | |------------------|-----------------|---------------------------------|--------------------|--|--| | 3 Manning | 1 Spares | 316 | 12.38 | | | | 3 Manning | 1 Spares | 345 | 9.56 | | | | 3 Manning | 1 Spares | 345 | 12.05 | | | | 3 Manning | 1 Spares | 389 | 10.31 | | | | 3 Manning | 1 Spares | 363 | 10.55 | | | | 3 Manning | 1 Spares | 335 | 9.68 | | | | 3 Manning | 1 Spares | 362 | 10.46 | | | | 3 Manning | 1 Spares | 394 | 10.84 | | | | 3 Manning | 1 Spares | 328 | 10.07 | | | | 3 Manning | 1 Spares | 348 | 10.41 | | | | 3 Manning | 1 Spares | 374 | 11.20 | | | | 3 Manning | 1 Spares | 353 | 10.24 | | | | 3 Manning | 1 Spares | 354 | 11.22 | | | | 3 Manning | 1 Spares | 385 | 10.47 | | | | 3 Manning | 1 Spares | 349 | 10.96 | | | | 3 Manning | 1 Spares | 356 | 12.23 | | | | 3 Manning | 1 Spares | 366 | 10.74 | | | | 3 Manning | 1 Spares | 384 | 11.90 | | | | 3 Manning | 1 Spares | 345 | 12.74 | | | | 3 Manning | 1 Spares | 359 | 12.34 | | | | 3 Manning | 1 Spares | 348 | 10.19 | | | | 3 Manning | 1 Spares | 334 | 11.23 | | | | 3 Manning | 1 Spares | 369 | 9.84 | | | | 3 Manning | 1 Spares | 357 | 9.84 | | | | 3 Manning | 1 Spares | 331 | 9.58 | | | | 3 Manning | 1 Spares | 343 | 10.96 | | | | 3 Manning | 1 Spares | 378 | 10.95 | | | | 3 Manning | 1 Spares |
343 | 10.78 | | | | 3 Manning | 1 Spares | 370 | 10.03 | | | | 3 Manning | 1 Spares | 372 | 10.81 | | | | 3 Manning | 1 Spares | 335 | 10.23 | | | | 3 Manning | 1 Spares | 379 | 12.67 | | | | 3 Manning | 1 Spares | 337 | 10.45 | | | | 3 Manning | 1 Spares | 346 | 9.88 | | | | 3 Manning | 1 Spares | 379 | 11.28 | | | | 3 Manning | 1 Spares | 330 | 11.40 | | | | 3 Manning | 1 Spares | 389 | 10.41 | | | | 3 Manning | 1 Spares | 354 | 10.07 | | | | 3 Manning | 1 Spares | 337 | 10.78 | | | | 3 Manning | 1 Spares | 383 | 11.75 | | | | Manning
Level | Spares
Level | Throughput
(C-17/60
Days) | Turn Time
(hrs) | |------------------|-----------------|---------------------------------|--------------------| | 3 Manning | 2 Spares | 366 | 10.20 | | 3 Manning | 2 Spares | 370 | 8.88 | | 3 Manning | 2 Spares | 341 | 10.53 | | 3 Manning | 2 Spares | 342 | 9.68 | | 3 Manning | 2 Spares | 354 | 9.84 | | 3 Manning | 2 Spares | 327 | 8.81 | | 3 Manning | 2 Spares | 381 | 10.39 | | 3 Manning | 2 Spares | 373 | 9.51 | | 3 Manning | 2 Spares | 355 | 9.80 | | 3 Manning | 2 Spares | 338 | 8.20 | | 3 Manning | 2 Spares | 351 | 9.40 | | 3 Manning | 2 Spares | 362 | 8.24 | | 3 Manning | 2 Spares | 359 | 10.42 | | 3 Manning | 2 Spares | 327 | 8.53 | | 3 Manning | 2 Spares | 340 | 8.30 | | 3 Manning | 2 Spares | 345 | 8.81 | | 3 Manning | 2 Spares | 352 | 8.77 | | 3 Manning | 2 Spares | 356 | 10.55 | | 3 Manning | 2 Spares | 350 | 10.27 | | 3 Manning | 2 Spares | 361 | 8.80 | | 3 Manning | 2 Spares | 319 | 9.10 | | 3 Manning | 2 Spares | 381 | 9.03 | | 3 Manning | 2 Spares | 384 | 9.20 | | 3 Manning | 2 Spares | 367 | 9.19 | | 3 Manning | 2 Spares | 348 | 9.78 | | 3 Manning | 2 Spares | 343 | 8.56 | | 3 Manning | 2 Spares | 408 | 10.49 | | 3 Manning | 2 Spares | 360 | 8.78 | | 3 Manning | 2 Spares | 383 | 8.45 | | 3 Manning | 2 Spares | 371 | 8.77 | | 3 Manning | 2 Spares | 335 | 9.71 | | 3 Manning | 2 Spares | 382 | 9.74 | | 3 Manning | 2 Spares | 361 | 10.04 | | 3 Manning | 2 Spares | 372 | 8.67 | | 3 Manning | 2 Spares | 361 | 9.29 | | 3 Manning | 2 Spares | 399 | 8.48 | | 3 Manning | 2 Spares | 385 | 9.20 | | 3 Manning | 2 Spares | 353 | 9.54 | | 3 Manning | 2 Spares | 347 | 9.15 | | 3 Manning | 2 Spares | 341 | 10.14 | | Manning
Level | Spares
Level | Throughput
(C-17/60
Days) | Turn Time
(hrs) | |------------------|-----------------|---------------------------------|--------------------| | 1 Manning | 3 Spares | 296 | 111.70 | | 1 Manning | 3 Spares | 281 | 210.28 | | 1 Manning | 3 Spares | 284 | 125.41 | | 1 Manning | 3 Spares | 290 | 105.25 | | 1 Manning | 3 Spares | 300 | 134.39 | | 1 Manning | 3 Spares | 282 | 103.32 | | 1 Manning | 3 Spares | 315 | 97.57 | | 1 Manning | 3 Spares | 300 124.48 | | | 1 Manning | 3 Spares | 284 | 147.63 | | 1 Manning | 3 Spares | 294 | 85.63 | | 1 Manning | 3 Spares | 271 | 119.10 | | 1 Manning | 3 Spares | 302 | 141.96 | | 1 Manning | 3 Spares | 278 | 82.92 | | 1 Manning | 3 Spares | 268 | 64.38 | | 1 Manning | 3 Spares | 289 | 118.92 | | 1 Manning | 3 Spares | 310 | 119.40 | | 1 Manning | 3 Spares | 277 | 133.65 | | 1 Manning | 3 Spares | 287 | 187.31 | | 1 Manning | 3 Spares | 292 | 58.23 | | 1 Manning | 3 Spares | 314 | 120.48 | | 1 Manning | 3 Spares | 296 | 65.98 | | 1 Manning | 3 Spares | 273 | 126.00 | | 1 Manning | 3 Spares | 296 | 132.40 | | 1 Manning | 3 Spares | 284 | 165.48 | | 1 Manning | 3 Spares | 287 | 105.59 | | 1 Manning | 3 Spares | 301 | 138.02 | | 1 Manning | 3 Spares | 273 | 237.92 | | 1 Manning | 3 Spares | 291 | 121.81 | | 1 Manning | 3 Spares | 292 | 175.97 | | 1 Manning | 3 Spares | 314 | 117.58 | | 1 Manning | 3 Spares | 299 | 75.19 | | 1 Manning | 3 Spares | 304 | 158.93 | | 1 Manning | 3 Spares | 294 | 125.99 | | 1 Manning | 3 Spares | 303 | 69.99 | | 1 Manning | 3 Spares | 310 | 172.55 | | 1 Manning | 3 Spares | 282 | 213.04 | | 1 Manning | 3 Spares | 299 | 162.02 | | 1 Manning | 3 Spares | 280 | 71.11 | | 1 Manning | 3 Spares | 303 | 141.30 | | 1 Manning | 3 Spares | 265 | 142.88 | | Manning Spares
Level Level | | Throughput
(C-17/60
Days) | Turn Time
(hrs) | | |-------------------------------|----------|---------------------------------|--------------------|--| | 1 Manning | 1 Spares | 289 | 145.08 | | | 1 Manning | 1 Spares | 309 | 105.19 | | | 1 Manning | 1 Spares | 289 | 143.12 | | | 1 Manning | 1 Spares | 288 | 155.49 | | | 1 Manning | 1 Spares | 300 | 114.29 | | | 1 Manning | 1 Spares | 309 | 76.69 | | | 1 Manning | 1 Spares | 265 | 174.79 | | | 1 Manning | 1 Spares | 285 | 62.02 | | | 1 Manning | 1 Spares | 278 | 58.14 | | | 1 Manning | 1 Spares | 290 | 103.20 | | | 1 Manning | 1 Spares | 301 | 144.36 | | | 1 Manning | 1 Spares | 317 | 128.86 | | | 1 Manning | 1 Spares | 312 | 103.46 | | | 1 Manning | 1 Spares | 303 | 115.69 | | | 1 Manning | 1 Spares | 289 | 52.56 | | | 1 Manning | 1 Spares | 278 | 125.80 | | | 1 Manning | 1 Spares | 298 | 86.20 | | | 1 Manning | 1 Spares | 307 | 142.61 | | | 1 Manning | 1 Spares | 288 | 166.57 | | | 1 Manning | 1 Spares | 278 | 115.59 | | | 1 Manning | 1 Spares | 280 | 68.61 | | | 1 Manning | 1 Spares | 275 | 204.71 | | | 1 Manning | 1 Spares | 300 | 133.39 | | | 1 Manning | 1 Spares | 299 | 58.89 | | | 1 Manning | 1 Spares | 307 | 123.06 | | | 1 Manning | 1 Spares | 288 | 112.94 | | | 1 Manning | 1 Spares | 296 | 137.64 | | | 1 Manning | 1 Spares | 274 | 106.04 | | | 1 Manning | 1 Spares | 283 | 84.39 | | | 1 Manning | 1 Spares | 293 | 128.40 | | | 1 Manning | 1 Spares | 310 | 95.17 | | | 1 Manning | 1 Spares | 305 | 110.12 | | | 1 Manning | 1 Spares | 289 | 139.89 | | | 1 Manning | 1 Spares | 307 | 63.60 | | | 1 Manning | 1 Spares | 293 | 113.59 | | | 1 Manning | 1 Spares | 274 | 126.33 | | | 1 Manning | 1 Spares | 302 | 181.16 | | | 1 Manning | 1 Spares | 259 117.38 | | | | 1 Manning | 1 Spares | 315 | 84.15 | | | 1 Manning | 1 Spares | 295 | 169.98 | | | Manning
Level | Spares
Level | Throughput
(C-17/60
Days) | Turn Time
(hrs) | |------------------|-----------------|---------------------------------|--------------------| | 1 Manning | 2 Spares | 282 | 150.53 | | 1 Manning | 2 Spares | 283 | 174.84 | | 1 Manning | 2 Spares | 310 | 130.44 | | 1 Manning | 2 Spares | 295 | 155.05 | | 1 Manning | 2 Spares | 287 | 175.61 | | 1 Manning | 2 Spares | 282 | 98.36 | | 1 Manning | 2 Spares | 278 | 149.65 | | 1 Manning | 2 Spares | 289 | 160.51 | | 1 Manning | 2 Spares | 282 | 92.96 | | 1 Manning | 2 Spares | 288 | 96.33 | | 1 Manning | 2 Spares | 281 | 131.68 | | 1 Manning | 2 Spares | 264 | 146.32 | | 1 Manning | 2 Spares | 306 | 166.09 | | 1 Manning | 2 Spares | 274 | 130.90 | | 1 Manning | 2 Spares | 282 | 150.02 | | 1 Manning | 2 Spares | 270 | 154.06 | | 1 Manning | 2 Spares | 253 | 109.46 | | 1 Manning | 2 Spares | 249 | 209.95 | | 1 Manning | 2 Spares | 308 | 53.33 | | 1 Manning | 2 Spares | 290 | 88.69 | | 1 Manning | 2 Spares | 286 | 60.78 | | 1 Manning | 2 Spares | 307 | 74.25 | | 1 Manning | 2 Spares | 286 | 183.35 | | 1 Manning | 2 Spares | 295 | 86.56 | | 1 Manning | 2 Spares | 298 | 101.59 | | 1 Manning | 2 Spares | 289 | 99.28 | | 1 Manning | 2 Spares | 302 | 128.05 | | 1 Manning | 2 Spares | 275 | 172.73 | | 1 Manning | 2 Spares | 251 | 159.66 | | 1 Manning | 2 Spares | 260 | 198.73 | | 1 Manning | 2 Spares | 299 | 102.83 | | 1 Manning | 2 Spares | 289 | 173.38 | | 1 Manning | 2 Spares | 298 | 104.22 | | 1 Manning | 2 Spares | 280 | 70.68 | | 1 Manning | 2 Spares | 302 | 92.52 | | 1 Manning | 2 Spares | 287 | 165.44 | | 1 Manning | 2 Spares | 300 | 128.78 | | 1 Manning | 2 Spares | 302 | 47.09 | | 1 Manning | 2 Spares | 300 | 130.66 | | 1 Manning | 2 Spares | 293 | 149.34 | | Manning
Level | Spares
Level | Throughput
(C-17/60
Days) | Turn Time
(hrs) | | |------------------|-----------------|---------------------------------|--------------------|--| | 2 Manning | 3 Spares | 375 | 16.95 | | | 2 Manning | 3 Spares | 318 | 10.59 | | | 2 Manning | 3 Spares | 353 | 20.26 | | | 2 Manning | 3 Spares | 344 | 15.70 | | | 2 Manning | 3 Spares | 362 | 29.90 | | | 2 Manning | 3 Spares | 352 | 18.37 | | | 2 Manning | 3 Spares | 389 | 19.84 | | | 2 Manning | 3 Spares | 355 | 14.59 | | | 2 Manning | 3 Spares | 365 | 16.19 | | | 2 Manning | 3 Spares | 322 | 12.25 | | | 2 Manning | 3 Spares | 369 | 24.62 | | | 2 Manning | 3 Spares | 367 | 20.40 | | | 2 Manning | 3 Spares | 366 | 13.33 | | | 2 Manning | 3 Spares | 355 | 12.97 | | | 2 Manning | 3 Spares | 351 | 17.16 | | | 2 Manning | 3 Spares | 325 | 16.33 | | | 2 Manning | 3 Spares | 384 | 19.87 | | | 2 Manning | 3 Spares | 361 | 15.37 | | | 2 Manning | 3 Spares | 365 | 12.64 | | | 2 Manning | 3 Spares | 357 | 13.27 | | | 2 Manning | 3 Spares | 316 | 9.84 | | | 2 Manning | 3 Spares | 380 | 18.44 | | | 2 Manning | 3 Spares | 375 | 20.10 | | | 2 Manning | 3 Spares | 362 | 16.68 | | | 2 Manning | 3 Spares | 374 | 25.39 | | | 2 Manning | 3 Spares | 358 | 19.75 | | | 2 Manning | 3 Spares | 358 | 13.33 | | | 2 Manning | 3 Spares | 403 | 24.46 | | | 2 Manning | 3 Spares | 335 | 12.96 | | | 2 Manning | 3 Spares | 319 | 14.82 | | | 2 Manning | 3 Spares | 336 | 13.00 | | | 2 Manning | 3 Spares | 379 | 14.40 | | | 2 Manning | 3 Spares | 346 | 15.47 | | | 2 Manning | 3 Spares | 390 | 20.47 | | | 2 Manning | 3 Spares | 375 | 12.62 | | | 2 Manning | 3 Spares | 332 13.56 | | | | 2 Manning | 3 Spares | 344 | 14.29 | | | 2 Manning | 3 Spares | 402 | 25.74 | | | 2 Manning | 3 Spares | 362 | 14.08 | | | 2 Manning | 3 Spares | 361 | 14.68 | | | Manning
Level | | | Turn Time
(hrs) | | |------------------|--------------------|---------------|--------------------|--| | 2 Manning | 1 Spares | 394 | 18.37 | | | 2 Manning | 1 Spares | 345 | 16.17 | | | 2 Manning | 1 Spares | 353 | 14.77 | | | 2 Manning | 1 Spares | 334 | 17.86 | | | 2 Manning | 1 Spares | 342 | 14.49 | | | 2 Manning | 1 Spares | 344 | 15.33 | | | 2 Manning | 1 Spares | 380 | 23.03 | | | 2 Manning | 1 Spares | 364 | 16.77 | | | 2 Manning | 1 Spares | 324 | 15.94 |
 | 2 Manning | 1 Spares | 340 | 21.63 | | | 2 Manning | 1 Spares | 364 | 16.90 | | | 2 Manning | 1 Spares | 346 | 13.68 | | | 2 Manning | 1 Spares | 354 | 14.14 | | | 2 Manning | 1 Spares | 312 | 13.77 | | | 2 Manning | 1 Spares | 340 | 17.92 | | | 2 Manning | 1 Spares | 333 | 13.96 | | | 2 Manning | 1 Spares | 373 | 15.72 | | | 2 Manning | 1 Spares | 326 | 14.00 | | | 2 Manning | 1 Spares | 354 | 17.20 | | | 2 Manning | 1 Spares | 412 | 23.22 | | | 2 Manning | 1 Spares | 320 | 11.14 | | | 2 Manning | 1 Spares | 370 | 19.25 | | | 2 Manning | 1 Spares | res 334 15. | | | | 2 Manning | 1 Spares | pares 333 20. | | | | 2 Manning | 1 Spares | 364 | 18.67 | | | 2 Manning | 1 Spares | 356 | 19.84 | | | 2 Manning | 1 Spares | 379 | 23.30 | | | 2 Manning | 1 Spares | 369 | 20.95 | | | 2 Manning | 1 Spares | 387 | 20.69 | | | 2 Manning | 1 Spares | 365 | 16.87 | | | 2 Manning | 1 Spares | 385 | 15.87 | | | 2 Manning | 1 Spares | 379 | 26.16 | | | 2 Manning | 1 Spares | 335 | 14.75 | | | 2 Manning | 1 Spares | 370 | 18.26 | | | 2 Manning | 1 Spares | 390
342 | 23.45 | | | 2 Manning | 2 Manning 1 Spares | | 14.97 | | | 2 Manning | 1 Spares | 374 | 23.85 | | | 2 Manning | 1 Spares | 370 18.92 | | | | 2 Manning | 1 Spares | 326 | 16.60 | | | 2 Manning | 1 Spares | 358 | 18.46 | | | Manning
Level | Spares
Level | Throughput
(C-17/60
Days) | Turn Time
(hrs) | |------------------|-----------------|---------------------------------|--------------------| | 2 Manning | 2 Spares | 340 | 14.84 | | 2 Manning | 2 Spares | 356 | 14.19 | | 2 Manning | 2 Spares | 357 | 22.02 | | 2 Manning | 2 Spares | 336 | 14.78 | | 2 Manning | 2 Spares | 355 | 24.02 | | 2 Manning | 2 Spares | 339 | 13.20 | | 2 Manning | 2 Spares | 354 | 18.11 | | 2 Manning | 2 Spares | 403 | 18.74 | | 2 Manning | 2 Spares | 351 | 20.19 | | 2 Manning | 2 Spares | 353 | 14.95 | | 2 Manning | 2 Spares | 372 | 29.60 | | 2 Manning | 2 Spares | 369 | 16.14 | | 2 Manning | 2 Spares | 343 | 14.41 | | 2 Manning | 2 Spares | 375 | 16.67 | | 2 Manning | 2 Spares | 389 | 18.24 | | 2 Manning | 2 Spares | 331 | 13.80 | | 2 Manning | 2 Spares | 373 | 17.47 | | 2 Manning | 2 Spares | 358 | 17.61 | | 2 Manning | 2 Spares | 361 | 16.36 | | 2 Manning | 2 Spares | 327 | 12.85 | | 2 Manning | 2 Spares | 329 | 10.45 | | 2 Manning | 2 Spares | 397 | 24.47 | | 2 Manning | 2 Spares | 400 | 22.92 | | 2 Manning | 2 Spares | 380 | 21.56 | | 2 Manning | 2 Spares | 328 | 11.48 | | 2 Manning | 2 Spares | 353 | 17.46 | | 2 Manning | 2 Spares | 368 | 15.60 | | 2 Manning | 2 Spares | 379 | 17.85 | | 2 Manning | 2 Spares | 351 | 15.45 | | 2 Manning | 2 Spares | 359 | 20.97 | | 2 Manning | 2 Spares | 366 | 15.62 | | 2 Manning | 2 Spares | 380 | 16.17 | | 2 Manning | 2 Spares | 350 | 15.82 | | 2 Manning | 2 Spares | 370 | 17.36 | | 2 Manning | 2 Spares | 375 | 29.48 | | 2 Manning | 2 Spares | 390 | 16.13 | | 2 Manning | 2 Spares | 367 | 13.45 | | 2 Manning | 2 Spares | 371 15.67 | | | 2 Manning | 2 Spares | 331 | 13.98 | | 2 Manning | 2 Spares | 374 | 16.13 | Appendix F. C-17 Hierarchical Flow (Aggregate Maintenance Tasks) ## **Bibliography** - Air Force Logistics Management Agency. *Air Force Maintenance Metrics*. Handbook. Maxwell AFB-Gunter Annex AL, 20 December 2001. - Air Force Pamphlet 10-1403 (1998).: Air Mobility Planning Factors. Scott Air Force Base IL, Headquarters Air Mobility Command: 26. - Air Mobility Command (2003). Concept of Operations for Air Mobility Command OCUNUS En Route Aircraft Maintenance Capability. Scott Air Force Base IL, Headquarters Air Mobility Command: 9. - Air Mobility Command Instruction 11-208 (2000): Tanker/Airlift Operations. <u>Flying</u> <u>Operations</u>. Scott Air Force Base IL, Headquarters Air Mobility Command: 114. - Albrecht, T. W., Capt, USAF (1999). Modeling and Analysis of Aerial Port Operations. <u>AFIT/GOR/ENS</u>. Wright-Patterson Air Force Base OH, Air Force Institute of Technology: 133. - AMC/XPMRL, H. (2003). C-17 LCOM Scenario. Scott Air Force Base IL, Headquarters Air Mobility Command: 39. - Arens, G., CMSgt, USAF (2002). AMC Instruction 21-108: Logistics Support Operations. Maintenance. Scott Air Force Base IL, Headquarters Air Mobility Command: 36. - Bateman, H. H. (1995). Strategic Airlift: Improvements in C-5 Mission Capability Can Help Meet Airlift Requirements. Washington D.C., United States General Accounting Office: 28. - Belcher, G. J. D., John; Lee, David, Dr.; Jackson, Bobby (2000). Better Development Cost Estimating Through Modeling and Simulation. McLean VA, Logistics Management Institute: 70. - Benson, P. George, James T. McClave and Terry Sincich. Statistics for Business and Economics. Upper Saddle Rive NJ: Prentice-Hall, Inc., 2001. - Briggs, R., Major (2003). Metrics Handbook for Mobility Air Forces. Scott Air Force Base IL, HQ AMC/LGMQA: 53. - Briggs, R., Major (2003). Mobility Aircraft Availability Forecast (MAAF) Model Briefing. Mobility Aircraft Availability Forecast (MAAF) Model, Scott Air Force Base IL, Headquarters Air Mobility Command. - Burstein, M. H. S., Stephen; Smith, Douglas (1998). AMC/CAMPS Advanced Scheduling Demonstration. Rome New York, Air Force Research Laboratory: 10. - Charlesworth, R. L., Capt (1999). An Exploratory Analysis of the Responsiveness Capability of the Air Expeditionary Wing (AEW) Concept. <u>AFIT/ENS/LAL</u>. Wright-Patterson Air Force Base OH, Air Force Institute of Technology: 136. - Chow, B. G. (2003). The Peacetime Tempo of Air Mobility Operations: Meeting Demand and Maintaining Readiness. Arlington VA, RAND: 87. - Cresta, J. D., Lt Col, USAF (1999). Combat Support: Air Force Doctrine Document 2-4. Washington D.C., HQ AFDC/DR: 38. - Dynamics Research Corporation. (2002). Joint Mission Essential Task List (JMETL) Development Handbook. Andover MD, Dynamics Research Corporation: 40. - Cresta, J. D., Lt Col, USAF (1999). Combat Support: Air Force Doctrine Document 2-4. Washington D.C., HQ AFDC/DR: 38. - Department of Defense (2001). Quadrennial Defense Review Report. Washington D.C., Department of Defense: 71. - Dicks, N. D. (1996). C-17 Aircraft: RM&A Evaluation Less Demanding than Initially Planned. Washington D.C., United States General Accounting Office: 22. - Donoho, J. H., Capt, USAF (1997). An Analysis of Tactical Military Aircraft. <u>AFIT/GLM/LAC</u>. Wright-Patterson Air Force Base OH, Air Force Institute of Technology: 62. - Ebeling, Charles E. *An Introduction to Reliability and Maintainability Engineering*. New York: McGraw-Hill Companies Inc., 1997. - Filcek, P. G. (2001). A Quantitative Decision Support Model to Aid Selection of Combat Aircraft Force Mixes for Contingency Deployment. <u>AFIT/GLM/ENS</u>. Wright-Patterson Air Force Base OH, Air Force Institute of Technology: 199. - General Accounting Office. *Military Readiness: Air Transport Capability Falls Short of Requirements*. GAO/NSIAD-00-135, June 2000. - Goddard, M., Capt (2001). Estimating Deployed Airlift and Equipment Requirements for F-16 Aircraft in Support of the Advanced Logistics Project. <u>AFIT/ENS/GLM</u>. Wright-Patterson Air Force Base OH, Air Force Institute of Technology: 90. - Grieme, W. C., Jr., Major (2000). Roles and Missions and the Strategic Airlift Problem. <u>School of Advanced Military Studies</u>. Fort Leavenworth KS, United States Army Command and General Staff College: 68. - "Guide to the Project Management Body of Knowledge". Newton Square PA: Project Management Institute, Inc., 2000. - Guptill, R. C., John (2001). Defining Mission-Based Training Requirements: Connecting the Dots. Andover MA, Dynamics Research Corporation: 10. - Hefley, J. (2003). Military Readiness: DoD Needs a Clear and Defined Process for Setting Aircraft Availability Goals in the New Security Environment. Washington D.C., United States General Accounting Office: 58. - Hershman, M. S., Major, USAF (1997). Employment of the C-17 in Support of National Objectives. <u>AFIT/GMO/LAL</u>. Wright-Patterson Air Force Base OH, Air Force Institute of Technology: 44. - Johnson, C. D., Lt Col (2000). USAF Aircraft Maintenance Management: Is There a Better Way? Maxwell Air Force Base AL, Air Command and Staff College: 42. - Joint Chiefs of Staff. Joint Vision 2010. Washington D.C., Office of the Chairman of the Joint Chiefs of Staff: 35. - Kachigan, Sam K. Multivariate Statistical Analysis: A Conceptual Introduction (2nd edition). New York: Radius Press, 1991. - Kapitzke, Michael S. *An Investigation into Aircraft Availability*. MS Thesis, AFIT/GSM/LAL/95S-4. Air Force Institute of Technology (AU), Wright-Patterson AFB OH, March 1995. - Killingsworth, P. S. M., Laura. (1997). Should C-17's be Used to Carry In-Theater Cargo During Major Deployments Washington D.C., RAND: 41. - Makridakis, Spyros, Wheelwright, Steven C. and Hyndman, Rob J. (1998). Forecasting: Methods and Applications (3rd ed). New York NY: John Wiley and Sons Inc., 1998. - Mattioda, D. D., Capt, USAF. (2002). Use of Critical Chain Scheduling to Increase Aircraft Availability. <u>AFIT/GLM/ENS</u>. Wright-Patterson Air Force Base OH, Air Force Institute of Technology: 122. - McClave, James T., P. George Benson, and Terry Sincich. *Statistics for Business and Economics* (8th Edition). Upper Saddle River: Prentice Hall, 2001. - Morre, T. P. F., Wolter J. (1988). Modeling Multiple Repairable Equipment and Logistics Systems. <u>Industrial Engineering and Operations Research</u>. Blacksburg VA, Virginia Polytechnic Institute and State University: 12. - Morrison, M. T., Capt, USAF (1996). Estimating Airfield Capacity for AMC Operations. <u>AFIT/GMO/LAC</u>. Wright-Patterson Air Force Base OH, Air Force Institute of Technology: 59. - Nelson, M., Capt, USAF (2003). Statement of Work: Mobility Aircraft Availability Forecast (MAAF) Model: Requirements Determination and Technology Demonstration. Scott Air Force Base IL, Air Mobility Command (AMC): 10. - Neter, John, William Wasserman, and Michael H. Kutner. *Applied Linear Statistical
Models* (2nd Edition). Homewood: Richard D. Irwin, 1985. - Nunn, S. T., Strom; Dellums, Ronald V.; Spence, Floyd (1994). Military Airlift: Comparison of C-5 and C-17 Airfield Availability. Washington D.C., United States General Accounting Office: 16. - Occupational Survey Report (1998).: Aerospace Maintenance AFSC 2A5X1. Randolph Air Force Base TX, Air Education and Training Command: 170. - Oliver, S., Capt; Ausinik, John; Manacapilli, Tom; Drew, John, CMsgt; Naylor, Scott, Capt; Boone, Chris, Capt (2002). An Analysis of the Cost and Valuation of Air Force Aircraft Maintenance Personnel. Maxwell Air Force Base/Gunter Annex AL, Air Force Logistics Management Agency: 248. - Oskey, D. L., Major, USAF (1998). C-17: How to Get More for Less. <u>School of Advanced Military Studies</u>. Fort Leavenworth KS, United States Army Command and General Staff College: 51. - Pektas, M. K. s. L., TUAF (2002). Quicklook Air Mobility Modeling. <u>AFIT/GOR/ENS</u>. Wright-Patterson Air Force Base OH, Air Force Institute of Technology: 121. - Purvis, C. D., Capt, USAF (2001). Estimating C-17 Operating and Support Costs: Development of a System Dynamics Model. <u>AFIT/GAQ/ENV</u>. Wright-Patterson Air Force Base OH, Air Force Institute of Technology: 174. - Raivio, T. K., Eemeli;Mattila, Ville A.;Virtanen, Kai;Hamalainen, Raimo P. (2001). A Simulation Model For Military Aircraft Maintenance and Availability. Hut, Finland, Helsinki University of Technology: 5. - Rodin, E., Professor (1998). Air Mobility System Modeling and Simulation. St. Louis MO, Center for Optimization and Semantic Control, Department of Systems Science and Mathematics: 11. - Rosenthal, R. E. B., Steven F.; Weng, Lim T.; Fuller, David F.; Goggins, David; Toy, Ayhan O.; Turker, Yasin (1996). Application and Extension of the Thruput II Optimization Model for Airlift Mobility, Naval Postgraduate School: 33. - Seeman, C. (2002). Combined Test Report: C-17, Tanker, Airlift, Special Mission (TASM) Aircraft/Weapons/Electonics (A/W/E) Spiral 5.0. Eglin Air Force Base FL, 46th Operations Group/Mission Planning Systems Test Division: 20. - Spinner, Pete M. *Elements of Project Management, Plan, Schedule & Control.* Englewood Cliffs NJ: Prentice Hall, 1992. - Stucker, J. P. B., Ruth T. (1998). Understanding Airfield Capacity for Airlift Operations. Washington D.C., RAND: 135. - TO 1C-17A-2-10JG-10-1 (1995). Technical Manual: Job Guide Organizational Maintenance: Ground Handling Parking/Mooring. Military Transport Aircraft. M. D. Corporation: 52. - TO 1C-17A-2-10JG-30-1 (1995). Technical Manual: Job Guide Organizational Maintenance: Ground Handling Quick Turn-Around. <u>Military Transport Aircraft</u>. M. D. Corporation: 24. - TO 1C-17A-2-10JG-50-1 (1995). Technical Manual: Job Guide Organizational Maintenance: Ground Handling Launch. <u>Military Transport Aircraft</u>. M. D. Corporation: 94. - TO 1C-17A-2-6WC-1 (2003). Technical Manual: Workcards Organizational Maintenance: Preflight, Thruflight, Postflight, and Combined Preflight and Postflight. Military Transport Aircraft. M. D. Corporation: 506. - Varaiya, P. (1999). A Question about Hierarchical Systems. Berkeley CA, University of California: 12. - Vincent, P. (2003). Mobility Aircraft Availability Forecasting (MAAF) Model Requirements Definition Inputs. Dayton OH, Northrup Grumman: 5. - Vincent, P. (2003). Mobility Aircraft Availability Forecasting (MAAF) Model Questionnaire Inputs. Dayton OH, Northrup Grumman: 7. - Warner, J. (1999). Air Force Logistics: C-17 Support Plan Does Not Adequately Address Key Issues. Washington D.C., United States General Accounting Office: 35. - Webb, W. T. (1998). Value of Increased Use of Scheduled Maintenance on Aircraft Availability and Maintenance Cost of the C-5. <u>AFIT/GTM/LAL</u>. Wright-Patterson Air Force Base OH, Air Force Institute of Technology: 52. - Webster (2003). Flight Line Aircraft Generation Process for C-17 Aircraft. Scott Air Force Base IL. - Yay, C. (2001). Technology Selection for Enhancing F-16 Capability: An Analysis using Value Focused Thinking. <u>AFIT/GOR/ENS</u>. Wright-Patterson Air Force Base OH, Air Force Institute of Technology: 172. - Zorn, Wayne L. *Modeling Diminishing Marginal Returns: An Application to the Aircraft Availability Model*. MS Thesis, AFIT/GOA/ENS/96M-10. School of Engineering and Management, Air Force Institute of Technology (AU), Wright-Patterson AFB OH, March 1996 (ADA324311). ## Vita Captain Joseph R. Huscroft, Jr., graduated from Edison South High School in Richmond, Ohio, in May 1990. He entered undergraduate studies at the United States Air Force Academy in Colorado Springs, Colorado, where he graduated with a Bachelor of Science degree in Human Factors Engineering in May 1994. His first assignment was at Shaw AFB, South Carolina where he served as Flight Commander, Fabrication Flight, 20th Equipment Maintenance Squadron from June 1994-February 1996. In February 1996, he was then assigned as the Flight Commander, Maintenance Operations Flight, 20th Logistics Support Squadron. He finally served as Sortie Support Flight Commander, 77th Fighter Squadron. In October 1997, he was reassigned to Sheppard AFB, Texas where he served as Flight Commander, Weapons Systems Support Flight, 361st Training Squadron, where he led his flight and squadron to an Outstanding rating during the 1999 Air Education and Training Command Operational Readiness Inspection. In April 2000, he became Flight Commander, Aerospace Propulsion Flight, also in the 361st. In Aug 2000, he was assigned to as Flight Commander, Sortie Generation Flight, 18th Fighter Squadron, Eielson AFB, Alaska. In August 2002, he entered the Graduate School of Engineering and Management, Air Force Institute of Technology. Upon graduation, he will be assigned to the Air Force Logistics Management Agency, Maxwell AFB, Alabama. Capt Huscroft is married. ## Form Approved REPORT DOCUMENTATION PAGE OMB No. 074-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of the collection of information, including suggestions for reducing this burden to Dependentment of Defension Davis Highway, Sutte 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to an penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. 3. DATES COVERED (From - To) 1. REPORT DATE (DD-MM-YYYY) 2. REPORT TYPE 23-03-2004 Master's Thesis Sep 2002 – Mar 2004 4. TITLE AND SUBTITLE 5a. CONTRACT NUMBER 5b. GRANT NUMBER A DEMAND SIDE REQUIREMENTS MODEL TO FORECAST C-17 MOBILITY AIRCRAFT AVAILABILITY 5c. PROGRAM ELEMENT NUMBER 6. AUTHOR(S) 5d. PROJECT NUMBER Huscroft, Joseph R., Jr., Captain, USAF 5e. TASK NUMBER 5f. WORK UNIT NUMBER 7. PERFORMING ORGANIZATION NAMES(S) AND ADDRESS(S) 8. PERFORMING ORGANIZATION REPORT NUMBER Air Force Institute of Technology Graduate School of Engineering and Management (AFIT/EN) AFIT/ENS/GLM/04-06 2950 Hobson Street, Building 642 WPAFB OH 45433-7765 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSOR/MONITOR'S ACRONYM(S) AFRL/HE Attn: Maj Matthew Goddard 11. SPONSOR/MONITOR'S REPORT 2698 G Street DSN: 986-4401 NUMBER(S) WPAFB OH 45433-7604 e-mail: matther.goddard@wpafb.af.mil 12. DISTRIBUTION/AVAILABILITY STATEMENT APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. 13. SUPPLEMENTARY NOTES 14. ABSTRACT Current aircraft forecasting methods of the Air Mobility Command (AMC) Directorate of Logistics are reliant on the experience of personnel and lead to "after the fact", labor-intensive analysis. These deficiencies led AMC to the development of a Mobility Aircraft Availability Forecasting (MAAF) model. The purpose of the MAAF model is threefold: predict aircraft availability in order to provide the Tanker Airlift Control Center (TACC) with a forecast of aircraft that will be available for AMC mission requirements, provide "what if" capabilities that analyze the effects of tasking and policy changes, and to provide foresight into problems associated with aircraft availability (Briggs, 2003b). This research uses Arena simulation to model C-17 aircraft generation at a major enroute location to determine how significant the factors of crew chief manning and spares levels affect aircraft throughput and turn-times. From the simulation, ANOVA statistical techniques are applied to determine factor significance. In addition, a hierarchical structure of aircraft generation is generated to include the variability of unscheduled maintenance actions. This provides a more precise analysis of expected turn-time duration, which leads to overall throughput of the system. Ultimately, this research provides an key input to the MAAF project that will enable AMC to predict aircraft availability and provide the TACC with a monthly forecast of the number of aircraft that will be available to fulfill AMC mission requirements. ## 15. SUBJECT TERMS Arena Simulation, Aircraft Maintenance, Maintenance, C-17 Aircraft, Aircraft Availability, Mobility Aircraft, Aircraft Throughput, Aircraft Turn-time, Hierarchical Structure | 16. SECURITY CLASSIFICATION OF: | | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF RESPONSIBLE PERSON | | |---------------------------------|------------|-------------------|------------|---------------------------------|---| | | | | ABSTRACT | OF | Stephen M. Swartz, Lt Col, USAF (ENS) | | a. REPORT | b. ABSTRAC | c. THIS PAGE | | PAGES | 19b. TELEPHONE NUMBER (Include area code) | | U | U | U | UU | 124 | (937) 255-6565, ext 4314; e-mail:
Stephen.Swartz@afit.edu | Standard Form 298 (Rev. 8-98) Prescribed by ANSI Std. Z39-18